

The following list contains an overview of all bug fixes rolled up in the Agile e6.0.2 Release:

FIS-ID	Module	Problem Description	Notes
5902	CRM	I would like to be able to mark a lifecycle so it is not possible to select the lifecycle while changing the status.(e.g. only for automatic status change at parent objects (creation of a new version)).	Realized by the newly implemented system transitions.
6048	CRM	The review process state menu "EDB-CHK-STA" is generated with all existing states in the system. Unfortunately there are states chosen/notified which have nothing to do with the review process. Wish: generating an own menu for every review process, e.g. with menu name "EDB-CHK-STD-PRT" for review process "STD-PRT" etc.	Realized by the newly implemented lookup table.
6301	OTH	In the reference dump the field T_DOC_DAT.CAX_TYPE should be of type S20 (instead of S4 in axalant2000rc) like described in the interface description.	
7050	INS	There are problems when printing with a Unix-server via RPG because the environment variable DATAVIEW_RPGE is not set. This variable is only set in the file <environment name>.edb in the section [environment\Windows]. Setting it additionally in [Environment\Unix] the error message "The ReportWriter-tool RPG is not installed!" occurs when trying to print via RPG.	
7779	OTH	According to the documentation a Blob can be a BMP, TIF or GIF, the type select menu in the navigator offers GIF, BMP and PCX, but useable are only GIF and BMP. Attached is also a TIF that was inserted and displayed in SP1 but in SP3 it's invisible. The documentation must be adapted to the real behavior of DataView (userexit cch_sel_blb).	Following information was added to the documentation: Supported image formats are JPEG (.jpg) and GIF (.gif). These formats can be displayed by all clients. It is also possible to store other image formats like PNG or BMP, but it then depends on the client whether the image can be displayed in the mask or not. The Windows client does not support PNG files, while the Java client (at least on the UNIX platforms) does not support BMP files.
8546	DOC	Select_ent returns different results as select, if multiple where clauses are used with "and" and "or". Cause: select_ent uses masks to set the where clauses. Fix: Add Note to documentation	

8569	OTH	<p>There are still LGVs, selections and menus in the dump containing the word "CADIM" in the title or the long description. Also the word "axalant" occurred very often (also e.g. in LGV-variables or environment variables). This shall possibly remain. "Cadim" should be deleted in LGV-procedures:</p> <ul style="list-style-type: none"> <li>EP_HLP/GetRoot (lines 40 and 50)</li> <li>GdmExecute/ShellSave (line 550)</li> <li>GdmIndex/Create (line 50)</li> <li>GdmIndex/GetIndexFile (lines 20, 90 and 100)</li> <li>GdmIndex/Load (lines 50, 60, 90 and 110)</li> <li>GdmIndex/LoadIndexFile (line 20)</li> <li>GdmInstall/CopyFromTo (line 10)</li> <li>GdmFnclpc/DdelInitialize (line 350)</li> <li>GdmInstall/ServerSetup (lines 180, 200, 550 and 570)</li> <li>GdmMail/Send (lines 30 and 510)</li> <li>GdmMenu/AddFile (line 120)</li> <li>GdmToolBar/NewDocument (line 40)</li> </ul>	<p>All occurrences in the dump, except for the module GDM were changed in the dump of Agile e6.0.2 -&gt; FIS-ID 10631.</p>
8605	DOC	<p>The following things should be changed/corrected:</p> <ul style="list-style-type: none"> <li>- Reference to mask, menus, selections etc. should be done by the mask title or by saying how the mask can be accessed via menus, not only with the technical name e.g. EDB-STA-SLI.</li> <li>- "File exchange using a common directory: This directory must be created ...type ALI": Say that a vault has to be created: Not the directory has the type ALI but the vault.</li> <li>- Say that several directories/vaults can be created. Otherwise the following sentence is hard to understand.</li> <li>- Format corrections <ul style="list-style-type: none"> <li>- Increase the size of SAP Archive Link at the top</li> <li>- Lower the size of "The ceamw32.ini ..." and "The ce_ame.ini ..."</li> <li>- Increase the size of "Customizing" of the SAP ArchivLink (German version)</li> </ul> </li> <li>- The communication types and what they do should be mentioned in the parameter list of ceamw32.ini.</li> <li>- Customizing (SAP Archive Link): The line "The EDB-DMS-KND-ALI .." should be deleted as the selection is already assigned to the menu in the standard system.</li> <li>- Type/kind: <ul style="list-style-type: none"> <li>- English version: According to the vault mask there should be the differentiation between "type" and "kind".</li> <li>- German version: In list Eigner PLM "... Typ FMS ..." &gt; "... Art FMS ..."</li> </ul> </li> </ul>	<p>Enhancements were realized in the documentation.</p>
8661	BAS	<p>The double click on the following tabs does not work to change to the update-mode: - Tab Employees - Tab Departments  Reproduction: Start &gt; Companies/Persons &gt; Open the above mentioned tabs</p>	
8663	BAS	<p>The hyperlink to the company on the tab In Company/Department of the form Company has to be on the field Name2, not on the field Name1. The field Name2 is not a mandatory field. If it is not filled, the hyperlink cannot be used.  Reproduction: Start &gt; Companies/Persons &gt; Refresh &gt; Open tab Companies/Departments</p>	

8706	DOC	<p>The description of the replication functions should be more precise. It should be stated for</p> <ul style="list-style-type: none"> <li>- the item revision the connection with the change order, that the change number in the replication dialog is (the) a (?) change-order-ID and that the Material number is free to set.</li> <li>- the item reservation, that this is a reservation of a number in R3 and that this number can be get out of the field external result of the message queue.</li> </ul>	<p>A more precise description of a replication request (item reservation) was added to the EIP20 documentation, describing what has to be entered in the Change Number and Material Revision fields in the Material Revision mask and what SAP specific information will be contained in the message queue that will be thrown out when executing the item reservation.</p>
9041	BOM	<p>Documentation of function xcpy_str /ver does not describe the parameter for skipping the attached files (MDT is twice). Versionize the selected element and use the given mode to copy file references: FIL_IS_MDT The file reference is always copied. FIL_IS_OPT The file reference is copied if user selects. FIL_IS_MDT The file reference is never copied.</p>	<p>The Parameter to avoid the copy is: FIL_IS_IGN (The file reference is never copied). In the Userexit documentation of Agile e6.0.2 the parameter is correct.</p>
9176	WEB	<p>There is a display error in forms (not in lists!) if records contain any text field contents with a backslash at the end (for ex. "test\"). In this case an error comes up "[object error]" (see screenshot) and the correct amount of records is displayed in the bottom left corner of the mask but the fields are empty.</p>	
9311	OTH	<p>Symptom: No consistency in various masks and lists as lists have different column names, eg. 2D/3D/Office mask</p> <ul style="list-style-type: none"> <li>- in Projects tab list shows "State"</li> <li>- in Parts tab list shows "RNo"</li> </ul> <p>Item mask</p> <ul style="list-style-type: none"> <li>- Documents tab list shows "State ID"</li> <li>- Item list shows "RNo"</li> <li>- 2D/3D list shows "State ID"</li> </ul>	
9325	WEB	<p>There is not enough documentation for EWDT. Not all tags are documented (e.g. attribute "modal") - to few examples (e.g. check-in, check-out)</p>	<p>Solved with improved EWDT documentation.</p>
9419	HLP	<p>The documentation for the userexit xfile_sec_are contains the following phrase:</p> <p>STORE_AREA=StoreAreaWith the status 'S' you can overgive the security area. If it is not set, you get a menu with all security areas.</p> <p>The expression Overgive doesn't exist, to pass would be better. Security area could better be named vault to use in order to be more consistent throughout the documentation.</p>	<p>Solved with new Userexit documentation.</p>

9475	DTV	Symptom: usxinit not working in web client, not displaying messages in message area and not popping up messages both PLM 5.0.1 and 5.1.	Documentation added with 6.0.2
9741	DFM	In the documentation of the module DFM no description of the sequence of actions of a replication order can be found. It is for example undocumented that a replication order is created with the status "Created" and is transferred into other statuses like "Released" and so on. In the configuration parameter EDB-DFM-ONLINE-GROUP a group can be inserted which has the right to execute replication orders ONLINE. But it is not imaginable that by changing this configuration parameter the definition of the release procedure "STD-DFM-ORD" changes, too. There are some necessary insights missing in the documentation.	An example of a release procedure for replication orders was added to the documentation. Furthermore, it was explained that the parameters of the life-cycles STD-DFM-ORD and STD-DFM-ORD-POS have to be adapted manually if changes have been made to the group de-finition for an online replication in the con-figuration parameter EDB-DFM-ONLINE-GROUP.
9577	HLP	In the PLM Online help are references to other parts of the online documentation. These links are often broken. Also the list of userexits is not sorted. Therefore it is hard to find something.	Links corrected and userexit documentation renewed.
9750	DTV	The online documentation states that when using the LogiView function wdh_cop_pas the contents go to the clipboard just as they would if you did a CTRL+C. However, we confirmed that the contents do not go to the windows clipboard.	
10042	OTH	Modul: WEB Client/Configurator Prerequisite: - Description: Start > Products > Configure products in the WEB Client. Create a new order. No default version view is shown although the default version view is set. Workaround: </Knownbugs>	
10057	OTH	Modul: Project Management Prerequisite: - Description: In the project form, the sublist "Items" (EDB-PRO-ART-RLI-C) provides the wrong select menu. For example, the context menu provides a "Copy with structure" function which does not work. Workaround: Adapt the select menu appropriately as part of the customization. </Knownbugs>	

10094	INS	<p>FAQ:</p> <p>After the installation and creation of a new environment e.g..  "env_sup01_titan" - &gt; starting the script  "BS_env_sup01_titan.sh" - &gt; error message in the Logfile  "BSenv_sup01_titan_khe-swan_wrapper.log ":</p> <p>BSenv_sup01_titan_khe-swan_wrapper.log":  FATAL wrapper 2005/06/29 17:16:27 ERROR: Could not write pid file  /mnts/sus10e/disc15_3/cadimprj/e6.0/ext/jboss/tmp/BSBSenv_s  up01_titan_khe-swan.pid: No such file or directory  directory &lt;ep_root&gt;/ext/jboss/tmp wasn't created during installation</p>	
10107	HLP	Chapters parameters and technical informations missing in online documentation	Parameter and Userexits included in documentation.
10133	MAL	If the external mailing via exm_cli.exe (userexit exm_snd_ext) is started and Outlook is registered as mailclient, a profile selection window pops up. This did not happen until Agile e5.1. The Outlook profile selection now always appears, no matter if Outlook is already open or not or if there is only one or several Outlook profiles to select.	
10149	PAC	<p>From time to time it happens that when a change request is released and a change order is created some objects are twice in the folder of the change order.</p> <p>Reason: For copying the objects from change request to change order the LogiView procedure EP_ASS_TOOLBOX/DuplicateRelationRecords is called. There all relations of T_PAC_DAT with view "MUL" are checked and copied from change order to change request. It is determined in the list EDB-PAC-%-RLI (depending on the entity) which object relations have to be taken. But as these lists are opened in virtual mode the pre-mask userexit 'xrel_qry_ent_nam R' is not executed which sets the filter for the entity on the mask.</p> <p>Therefore when the mask is populated with data afterwards only the C_IDs of the corresponding entity are compared with T_PAC_MUL.C_ID_2 (without checking the entity in T_PAC_MUL). If by coincidence a record of the checked entity has a C_ID that appears also in T_PAC_MUL.C_ID_2 this record from T_PAC_MUL is copied although it belongs to a different entity. The record is copied again when this entity is checked and the record is twice in the folder of the change order.</p>	
10196	DTV	<p>Symptom: Cross-object searching documentation appears to have conflicting information. If you were to search for cross-object searching, you get 4 results. One of them being "How to". On this page, you will find under Standard Functions, the topic cross-object searching and it states "Windows Client Only". However, if you select the link, you will find a web client example and the heading states "Web client Only".</p>	Windows Client only' was removed from the 'How to' page in the search area of the documentation.

10219	OTH	The defaults "TEXTFILE", "DRAWING", "DRAWFILE", "3D_MODELL", "ARCHIVED_DOC", "PHYSICAL_MODEL" and "OFFICE_DOC" are not documented in the online help.	In the DMS documentation a table was inserted which contrasts the matching document types and explains these defaults.
10240	WEB	The explorer shows documents and attached files. Clicking an attached file should open the file for viewing. In the webclient of e5.1.1 this action only shows the hour class. Viewing the attached file from the form via the view button works correct. Remark Support:  Reproduced here: hondo 552000511 sup10_mars DEMOEP	
10280	OTH	In the standard dump of Agile e6.0 the table T_DOC_VIEW exists on the data base, but is not contained in the DTV Repository.	Table T_DOC_VIEW is not used any more in the standard dump and therefore will be removed with Agile e6.0.2.
10286	CDD	If the function "Choose Plotter" is switched on while directly plotting in the JavaClient the following error message appears: "Customizing error: Event loop not supported on this client". Reason: the function "Chose Plotter" is only available in the Windows Client as in Java- and Web Client the function dal_men_map_men is not implemented.	
10294	OTH	Error in the standard dump Agile e6.0: Constraint ARTIKEL_DEFARTMEH tab1:BVB_ARTIKEL key1:EDB_ID,DEFARTMEHR tab2:BVB_ARTMEH key2:ARTR,EDB_ID.  The key2 BVB_ARTMEH.EDB_ID to key1: BVB_ARTIKEL.DEFARTMEHR seems to be wrong. The fields have different data types. In PLM 5.1 the standard dump key2 was: ARTR,MASSEHR	

10303	OFS	<p>Following does not work with Office XP or Office 2003. Same document with Office 2000 works.</p> <ol style="list-style-type: none"> <li>1. Textbox in header of document</li> <li>2. DocProperty in textbox</li> <li>3. DocProperty is exchanged with EXAMPLE property in Agile e5 (eg. field T_DOC_DAT.DOC_NAME_GER)</li> <li>4. Check in document</li> <li>5. Change T_DOC_DAT.DOC_NAME_GER</li> <li>6. Check out document -] property is NOT updated in the header!</li> </ol> <p>Remarks:</p> <ol style="list-style-type: none"> <li>1. With office 2000 this works!</li> <li>2. If any textbox with a doc property is defined in the bodytext of the document the update is made!</li> </ol> <p>Consequences:</p> <ol style="list-style-type: none"> <li>1. User is confused when the property is not updated</li> <li>2. PDF Spooler of OfficeSuite will not work properly (field is not updated in the PDF).</li> </ol>	
10329	WFL	<p>After a workflow with process variables was executed the values of the variables can be read from the activity history. The field width for the process variable value is set to 10 digits, virtual width is 0. If there are values with more than 10 digits DataView cuts off the rest.</p>	<p>The pv_value field is still visible in the future to see the old data but it is not anymore used (data migration will be done probably with Agile e6.1). Two new fields are added pv_sl_value to display single language values and pv_ml_value for multilanguage values. The new fields are added with virtual length 255.</p>
10330	WFL	<p>If a job is joined to a group, the users of this group don't get the privileges of the assigned role. Error applies only with the Permission Manger from the Business service. If Jboss does not run, the internal role concept is working fine.</p>	

10331	DMS	<p>If in a document type form a record is updated but only fields from T_DOC_DAT are changed, then no update of the type record (e.g. T_DOC_DRW) is executed (as no field of that table was changed). It is also the same the other way round which leads to the following:</p> <ol style="list-style-type: none"> <li>1. The access button shows the outdated update date on the type record mask while it is correct on the master record mask (also vice versa). The user shouldn't have to care for which fields are part of the master record and which are part of the type record to see the correct update date.</li> <li>2. The internal field C_VERSION is not updated on T_DOC_DRW. If now a record is loaded into the mask and "Update" is selected, DataView compares the field C_VERSION of the record in the mask with the record in the database. If the value in the database field is higher than in the mask, then first a refresh is executed that indeed all fields in the mask have the current values. This logic does not work in the mentioned constellation. Record changes stored by another user in the meantime might get lost because they are overwritten - but only if the other user changes the same field(s) like the first user.</li> </ol>	
10334	ROL	<p>The field T_POS_DAT.VAL_UNTIL has a standard value @EMPTY, which means an empty value. But as this is a required field such an initialization with such a default value is difficult to establish at the customer and not very useful. This standard value should be changed to 01/01/3000 as this is the most meaningful value for "unlimited" duration as otherwise the record cannot be stored into the database. An additional hint in the documentation is also necessary that the date for VAL_UNTIL must be greater than for VAL_FROM as otherwise the job / position is deactivated.</p>	
10336	PAC	<p>When calling the Plot Management an error message occurs and it is not possible to go on with normal work:</p> <pre>Internal error: " A critical error has occured! Please add this detailed error information to your support call: Detailed error description ----- -- Internal error: " Can't get the name of entity 2. Callstack: (./DalRelationWidgetImpl.cpp,115) : getMetaObject End of error description ----- --</pre> <p>The check from the Plot Management responsible offered following cause: The error is caused by the userexit xrel_upd_mul. That userexit's task is to refresh the assigned multilist of the folder. If that userexit is called in virtual mode the mentioned error appears.</p>	<p>Solved in Agile e6.0.2 with xpac.c 33.1 The problem appears because xrel_upd_mul is called in virtual mode. Because of the multiple entity entries the evaluation of entity 2 is problematic (could be different types). The pre-mask userexit solves this problem for the interactive use case. In virtual mode the pre-mask user- exit isn't called. To solve the problem a handling similar to the interactive use case is implemented specially for the virtual mode.</p>


10342	ROL	<p>With the configuration parameter EDB-ROL-DEL-SEL with the value "ON" selections are removed for which the user does not have access. It was detected that if the privilege for such a selection has an access rule, the election is displayed nonetheless. Statement (of development): The access rule cannot be evaluated at that moment. However, this behavior is wrong because with an access rule it is only possible to restrict a privilege further but not to open it for more users. This means: If a user does not have the privilege because of his role assignment, it is not possible to get it because of the access rule. But if the user has the privilege, the access rule may deny the access nevertheless. Therefore it is not correct in reverse that selections protected by privileges with access rules have to be displayed always. They should be displayed only if the user might have the privilege because of his role assignment.</p>	
10357	OTH	<p>It is not possible to free the business logic license any more if the watch window of the binary loader was not closed after the load but the whole loader window was closed then. This effect can also be determined when the BSL-license was used first after the load action is over. The loader itself does not take a BSL-license, though!</p>	
10358	WFL	<p>Dump error: In the masks EDB-PRC-ACT-SLI-C and EDB-DEF-ACT-SLI-C the Hyperfield-Userexit bvb_usx_opn_ent EDB-ACTIVITY /EDB-F=EDB-WFL-ACT-PRC-VAR @&gt; for the filed T_ACT_DAT.ACT_NAME is missing.</p> <p>Instead there is falsely this Hyperfield Userexit entry for field T_ACT_DAT.ACT_NAME in mask Edb-F=EDB-WFL-ACT-PRC-VAR. This must be changed. This hyperfield-USX came along with Fis ID: 09522.</p>	
10360	JCL	<p>In the Windows Client it is possible via select_ref...execute(0,choose) to open a list from where several records can be selected simultaneously. This does not work in the Java Client.</p>	
10368	ECI	<p>Trying to update a file relation and check in a file with an umlaut in its file name with eci_cki_typ_fil. Following message appears in the ECI client: &gt;&gt;&gt;&gt;&gt; ERROR &lt;&lt;&lt;&lt;&lt;&lt;  Function &gt;&gt;eci_cki_typ_fil&lt;&lt;  Error message &gt;&gt;Error in pre-action-trigger&lt;&lt;  Error number &gt;&gt;053&lt;&lt;  Additional error message &gt;&gt;IServer-Meldung: FMS Client : S:/tmp/T_DOC_FIL - 2:No such file or directory&lt;&lt;  Additional error information &gt;&gt;&lt;&lt;  In the DTV-client following output appears:  File "T_DOC_FIL" could not be copied!  Server-Message: FMS Client : S:/tmp/T_DOC_FIL - 2:No such file or directory</p> <p>Important: This error message only appears if the file relation contains a file with NO umlaut or other special character before the update!!</p>	

10370	WFL	<p>Starting the JBOSS with the Java Wrapper Service (Script &lt;ep_root&gt;/axalant/cmd/BS_&lt;env&gt;.bat), ends with error messages for Notifier and Watchdog</p> <p>- error message:</p> <pre>TRACE [11/16/05 13:02:56] [NotifierTimer][com.eigner.abs.workflow.notifier.NotifierTimer] - NOTIFIER message: sleep 90 seconds TRACE [11/16/05 13:04:26] [NotifierTimer][com.eigner.abs.workflow.notifier.NotifierTimer] - Entering isNotificationNecessary(go=GenericObject[objectType=WorkItem, id=1657875785,userName=EDBCUSTO,workitemDate=null) ERROR [11/16/05 13:04:26] [NotifierTimer][axalantORIGIN] - java.lang.ClassCastException at com.eigner.abs.workflow.notifier.NotifierTimer.isNotificationNecessary(Unknown Source) at com.eigner.abs.workflow.notifier.NotifierTimer.run(Unknown Source) ... ... TRACE [11/16/05 13:07:17] [NotifierTimer][com.eigner.abs.workflow.notifier.NotifierTimer] - NOTIFIER message: sleep 90 seconds ERROR [11/16/05 13:07:17] [Watchdog][com.eigner.abs.workflow.watchdog.Watchdog] - FATAL: Exception during processing urgent activities! Continuing after printing stack trace... ERROR [11/16/05 13:07:17] [Watchdog][com.eigner.abs.workflow.watchdog.Watchdog] - null ERROR [11/16/05 13:07:17] [Watchdog][axalantORIGIN] - java.lang.ClassCastException at com.eigner.abs.workflow.watchdog.Watchdog.processUrgentActivities(Unknown Source) at com.eigner.abs.workflow.watchdog.Watchdog.run(Unknown Source)</pre>	
10373	CRM	<p>Master/Slave lifecycles do not work any more. Following adaptations (according to Agile e5.1) are executed: Insert into EP_CPY/EDB_DOCUMENT_VerRef a new line:</p> <pre>31 EP_STR = sprintf("%s /MODE=E /PRE=xslv_cop_xba /POST=xslv_ver_xaa /BUF=T_DOC_DAT.DOC_VERSION", EP_CPY_VIEW_NAME</pre> <p>Insert a new lifecycle SLV_STD-DOC (without steps). Then a master document was created with lifecycle STD-DOC and a slave document with SLV_STD-DOC and the slave was put into the master's structure. After the master document was transformed to a level of 240 it is revisioned (with all structures). When saving the document the server crashes (DataView-Server not responding).</p>	<p>Configuration parameter EDB-CHG-SET-ACTIVE has value "OFF". Important: This solution does not work if change management is active</p>
10380	ECI	<p>A document with a file relation is revisioned (with structure). The new revision is updated through an interface and the updated file is about to be put to the revised document with a new name. This happens with the help of the function eci_cki_typ_fil.</p>	

10383	BRW	In the structure browser (folder Global) it is possible to insert a document with drag&drop into its own structure and the so created recursion is not recognized but allowed. The same action for projects or items leads to the correct message: "Recursion in structure is not allowed!".	
10389	OFS	When converting excel files, the distiller is not started and the client hangs.  Remark support: There is an entry in the list of documents to convert The distiller is not started The client hangs	
10394	OFS	Office suite, pdf conversion, powerpoint remains opened after check in of pdf  Remark Support: Log- and PDF-File are generated, the pdf is checked in but an empty powerpoint window remains opened	
10398	OTH	The userexit xstate_nxt_sta does not return an error code if the post transition triggers return with an error. In customization it is not possible to find out if the transition was successful or not. This causes problems when completing a work set and one of the related objects (e.g. BOM position) can not be released (executed by the xchg_cpl_set_pst). In that case the work set is completed although one of the related objects can not be released.  Possible solutions: 1. xstate_nxt_sta returns the correct error status 2. A new LogiView function is created which checks if the transaction level of the EPQ is negative. A negative value means that the transaction was aborted by the EPQ (epqabo() was called) during the currently running transaction.	
10409	ECI	An ECI function for constraints is required to access the value for the constraint key (list opened with iwf_lis_cns) in the edit action userexit.	Now there are new ECI-functions for creating (eci_ins_cns), changing (eci_upd_cns) and deleting (eci_del_cns) of constraint relations. To read a constraint the function eci_rea_rel is already available.
10415	LGV	The LogiView constant B_SHLASH is misspelled. It should be corrected to B_SLASH. The constant is used in 7 standard procedures (and maybe also in some additional customer procedures). Therefore fixing this typo requires a small SQL procedure with a string replacement.	
10426	OFS	In the message GDM_MSG_220 the German and the English texts are interchanged.	

10429	CRM	When executing a status change following error appears (Prerequisites: Default CRM-CHK-ALL-GRP has value 0): Group1 is selected as active group. Then a status change is started. The list with all available status transitions is displayed but aborted from the user with ESC. From now on only status transitions of group 1 are displayed even if in the meantime the group was changed by the user. It seems as if the menu in the memory is not rebuilt any more.	
10438	BAS	Post-action userexit xknl_itr_rel_uni missing in EDB-ART-SFR. Articles created with EDB-ART-SFR have no entry in BVB_ARTMEH .	
10439	OFS	PDF generating incomplete: Visio: No activity except entry in pdf batch job list (sent to distiller), no pdf is generated. Project: Microsoft Project is opened, status "Send to Distiller" pdf batch job list, no pdf is generated. Also see FIS 10389 (Excel) and FIS 10394 (Powerpoint)  Remark Support: Error cannot be reproduced with Vision 2003 and Adobe Acrobat 6	
10461	RPG	Printing with RPG under Unix does not work - error message in file: < <ep_root>/tmp/rpgerror_20425.log: RPG-ERROR 1: CAN'T OPEN PRINTERDEFINITION-FILE	
10469	LGV	Following LogiView procedure returns a wrong behavior: 10 EP_STRING = "Hello / world" 20 ask(EP_STRING,"Please insert a text:") In the dialog box only "Hello" appears. The slash (/) has the effect that the part of the string behind it is cut off. Unfortunately there are very often cases where a string from the memory or from the database is read and offered to the user for modification. Now it can happen that such a text is cut off and so follow up errors rise.	
10474	OTH	If in some LGVs xedb_hierarchy_ver (multi-level structure explosion) the search criteria "1 2" or "<= 3" is used, the following message appears : "only integer allowed". for test use Structure --> MultiLev. -> List and try to search for "1 2" in the first column >>>>>>> this worked in 5.0.1	

10482	BAS	<p>The error occurs during the respecification of a change operation with monster form if more than 1 record was selected during the first specification.</p> <p>Detail: During closing the widget the selected records are unlocked in the database. The method AxalantWidgetRecord::unlockInDatabase uses the widget id to unlock the records. The records are unlocked one by one. After the first unlock all records in this widget are already unlocked. For the second turn (second record) no locked record can be found that should be unlocked and an exception is thrown. This exception is wrong in this case because no error occurred.</p>	
10483	OTH	<p>The field length and width for radio buttons must be "1", otherwise DataView does not truncate the field value after the first blank. Most likely caused by one of our "database repair scripts".</p> <p>To see the affected menu selections open the field form and search for "T_APP_DAT.APP_MODE". You will see that length and width for the radio buttons is 7/20, but 1/1 is correct.</p> <p>----</p> <p>PROBLEM: internal database error code-12899, while editing external application mode in form</p> <p>STEPS TO REPROCUDE</p> <ol style="list-style-type: none"> <li>1. Login to Dataview client.</li> <li>2. Launch Manager-&gt;External Application</li> <li>3. Select an entry, from context menu load the form mask.</li> </ol> <p>NOTE: The mode is not set in the mask.</p> <ol style="list-style-type: none"> <li>4. Click on edit icon to make changes to the entry.</li> <li>5. Set the mode and click on Save icon.</li> </ol> <p>ERROR</p> <p>Internal Database Error in "dmi_upd_mas_elm" (EPSQL "EPQUPD") Code - 12899</p>	
10485	EXP	<p>When opening a noted office document from the Explorer, the 1.chart is shown uncorrectly- it is empty. Reproduction: open an existing office document. Close Word without saving. Click the object in the explorer.</p>	
10488	OFS	<p>If the attached document EP-00058384 is called for update via the Word button (Selection GDM-START-APP-BUT-{W}) it is checked out successfully into the supervised directory, here c:\officesuite. Word is started and the document is opened. But the document is not displayed correctly. Sometimes (mostly), however, Word stays in the background and is not visible. Winword.exe and dtv_cli.exe consume together about 100% of CPU. This will then last forever (after 50 minutes I killed both processes). Other users report also the message "DataView server not responding". This effect appears with further documents, too, which can be provided by the customer on demand. Tested with Windows 2000 and Word 2000.</p>	

10490	WEB	In the WebClient the display of blobs does not work. However in the corresponding field the name of the file is displayed but the blob itself looks as a "missing picture". In the DataView client the blob appears correctly.	
10496	OTH	System crashes down, trying to run the userexit xcps_alt_dtr_itm onto variants of a module (955)(RC = @xcps_alt_dtr_itm("/MASK=SFT-ART-CPY-SLI"). It looks like that the consigned mask for each position in the list and EDB-ART-SLI was opened and not be closed.	
10513	BAS	<p>If the userexit LIST is called in a LogiView procedure it is not executed among certain circumstances:  The LogiView procedure is called through a TASK in a select menu of a sublist.  Called in all other places the LIST userexit works just fine.  Example:  LGV procedure TEST/T1 with parameter 1:  EP_STRING of type S  10 RES = @LIST(EP_STRING)</p> <p>LGV procedure TEST/T2 without variables  10 put("T2")</p> <p>Privilege:  TEST-DEM</p> <p>with action:  lgv_nosel_run(TEST/T1("TEST/T2"))</p> <p>Menu selection (Select menu of a sublist) contains userexit TASK and parameter TEST-DEM</p> <p>LGV-Trace:  assignment: EP_STRING = "TEST/T2"  &gt;&gt;&gt; (110452) TEST/T1  PROC 10 : 'RES = @LIST(EP_STRING)'  assignment: RES = 0  &lt;&lt;&lt; (110452) TEST/T1: TRUE  (SEC = 0 sec CPU = 0.00 sec CPU-total = 42.40 sec)</p>	
10525	BAS	A record (document: 2D drawing) is revisioned (with the standard selection). The revisioning is executed correctly but if afterwards a refresh is executed on that mask, however, all records disappear and the mask is empty. This did not happen with Agile e5.1: all query conditions still remain in the mask. This new behavior leads to empty masks in customized environments.	

10529	WFL	<p>Permitted changes in status of processes - like a stopping - restart etc. produce error messages in the JBOSS log file for example:  ERROR [02/08/06 16:13:22] [ORBACUS:Request-32][Default] - closed.completed - suspend  ERROR [02/08/06 16:13:22] [ORBACUS:Request-32][Default] - at  com.eigner.tools.fsm.FiniteStateMachine.execute(FiniteStateMachine.java:433)  ...  ...  ERROR [02/08/06 16:13:22] [ORBACUS:Request-32][Default] - opened.not_running.not_started - suspend  ERROR [02/08/06 16:13:22] [ORBACUS:Request-32][Default] - at  com.eigner.tools.fsm.FiniteStateMachine.execute(FiniteStateMachine.java:433)</p>	
10534	OTH	<p>Setting the cursor to the field T_MASTER_DAT.UNIT in the sublists EDB-ART-SUB-RLI, EDB-ART-SUB-ALI, EDB-ART-DRV-RLI and EDB-ART-DRV-ALI leads to the following error message: Attribute EDB_ITM_REF not found in mask '&lt;mask name&gt;'. Maybe further lists are affected. The field T_MASTER_DAT.EDB_ITM_REF is not in these masks, indeed.</p>	
10537	WFL	<p>As resource for an activity (SPLIT-XOR) there is a distribution list defined  - 4 Users weight U1=20%, U2=30%, U3=50%, U4=99% without required vote:  The activity SPLIT-XOR is rejected the first time with decision U1+U2+U3 = 100% NO  The second time the activity is rejected wrongly - although the User4 voted with YES (weight = 99%)</p> <p>Possible correlation with FIS-ID: 09716</p>	
10546	ECI	<p>When a history record is inserted interactively by ECI, after saving it a message reports "user aborted". The record is inserted, however. In batch mode it just works fine.</p>	
10557	WFL	<p>Symptom: If the Role Concept is active (EDB-ROL-ACTIVE = 1) and Business Services are enabled and started, the system will always deny access to all privileges that are assigned to at least one role, even if the user has a valid position for that role.  Steps to reproduce:  Job Function    User        Role            Valid From  Valid Until  0000000289    User1    ADMIN-ROOT    02/13/2006 10:36:26  01/01/3000 00:00:00  The role ADMIN-ROOT has the privileges EDB-EWO-INS. The privileges have their standard bindings in the "privilege checked in form" matrix. After reloading the Permission Manager, it's not possible to insert EWOs. If the privilege EDB-EWO-INS is deleted from the role ADMIN-ROOT, however, it is possible to insert EWOs again.</p>	

10582	WFL	The variables in external mails (work flow) are not filled since patch upgrade to e6.0.1. Here the layouts in the listings of the existing environments were not updated.	
10591	BAS	With ParallelConnect=PERMANENT_CONNECT set, T_NUM_GEN gets locked in the standard dump if EDB-VER-INCREMENT=# and number variant (a for PART_VERSION) is used. After inserting a new item and interrupting this process (several times), T_NUM_GEN is locked during every access. See to FIS attached documents!!	
10597	CPS	The series/products are shown in the grey pop up window in the context menu at the part list „ALLOCATIONS - SPECIAL CHARACTERISTIC USE (SML)".	
10603	WEB	In the Web Client of Agile e6.0.1 the global browser does not work correctly: If you click a record in the explorer below Product Families -> Product Variants, nothing will happen: No mask is opened on the right side. The product family itself, however, can be opened correctly. If then below product families a product component is clicked on the right side, the product component form will open but without a record. If a record in the product component structure is clicked instead, everything is ok again: the form opens and shows the correct contents.	
10612	WEB	In the Web Client radio buttons are not displayed correctly. 1.) On insert of a record, a preselection for a radio button is not displayed (radio button is empty). 2.) A radio button field which has a certain value in a stored record is displayed empty when the record is fetched from the database.  Reproducible with Start->Products->Configure Products. When creating an order record in that form in the Web Client, the radio button "version view" is not preselected like in the Windows Client (preselection: "1 Production"). In the same form when a record is fetched from the database, the radio button seems to be empty (not set). In the Windows Client, however, it can be seen that this record has a value for the version view field (the radio button is set).	
10626	HLP	The online help should describe how to open the document type form for documents, listed in the global browser or in "My Workspace".  Furthermore, it should be clarified how to use the defaults "BRW-FAV-EDB-xxx. (only active by using EDB-STA-FAV-BRW or also active in the global browser?)	Defaults mentioned in problem description are only for the old browser.


10632	CHG	<p>Problem: Server crashes when re-specifying a Replace 1:N change operation. The error occurs not necessarily during the first re-specify operation but latest in the 2nd or 3rd try.</p> <p>To reproduce:</p> <ol style="list-style-type: none"> <li>1. Create a Replace 1:n change operation for object type BOM.</li> <li>2. Specify the change operation</li> <li>3. Re-specify the change operation and press the OK button</li> <li>4. Repeat the re-specify operation</li> </ol> <p>The server crashes.</p>	
10633	ROL	<p>Symptom: Copy and save a job in mask EDB-POS-CFR.</p> <p>--&gt;Error: Element with the same index already exists.</p> <p>In PLM 6.0.1, the number server "#EDB-EDBID-POS" was added to the field "T_POS_DAT.EDB_ID". For this the edit-action trigger "nsv_usx_pra" was used.</p> <p>The number server is not called if one copies a job.</p>	
10636	CRM	<p>Symptom: The menu organization [status] is not displayed correctly. The selections "change" and "show" are missing.</p> <p>Reproduction: Switch to "BOM" in the form "Article". Select one or more articles. Rh mouse button --&gt;organize--&gt; select status.</p> <p>The selection is not visible because PDM extensions are not activated.</p>	
10650	BOM	<p>Symptom: When allocating an article in the BOM list, the value of "T_MASTER_DAT.LEV_IND" is set to the standard value, even if the article is already approved.</p> <p>Reproduction: See workaround: FIS-ID 10628/10036 e.g. delete @MASKCOMP "EDB-BOM-SBL-CHK" out of mask "EDB-ART-STR-RLI-C"</p>	
10660	OFS	<p>When checking in a directory through the Officesuite, then for the document name the last part of the directory name is cut off if dots are in the directory name. Example: Directory V1.2.3 becomes V1.2.</p> <p>Problem: Check out will overwrite a possibly existing directory V1.2!</p>	

10678	JCL	<p>1.) Start Java Client  2.) Connect to Agile e6.0.1 (e.g yetiwip37_test)  3.) Open "Start-&gt;Workflow-&gt;Process in Definition"  4.) Create a new Ad-Hoc process (choose for instance the "Order" template) and store it.  5.) Switch to "Activities" tab  6.) Edit a line of type "activity"  7.) Change the Activity name and store  8.) Widget is still in edit mode, as if the store failed.  9.) Press the cancel button =&gt; effect: record has been changed.</p> <p>This is caused by the post-action LGV procedure 'EP_WFL/poaGetResourceName':  Line 210 contains a field_write without "/NO_DIRTY" option.  So the record is still dirty after the "store" operation and the ECI assumes that the store has failed.</p> <p>Proposed Workararound/solution:  Add "/NO_DIRTY" to the arguments of field_write (see documentation).</p>	
10686	GTM	Server crashes if more than 6 data records are entered or edited within a SML.	
10690	ECI	<p>While running ECI in batch mode, error message "[ORB] Unloaded. wdh_set_chk_faw returns error = 1" is returned in the *.err logfile when EP_DEBUG is activated. Logic model appears to run correctly and this error doesn't seem to have any impact. Issue reproduceable in Windows also.</p>	
10691	WEB	<p>It is not possible to assign more than one specification to an order. When assigning the second specification, the Web Client hangs:</p> <p>Create an order via Start/Products/Configure Product. Switch to the tab Specifications. Go to insert mode and open the select widget to take a specification. Either save the record and go to insert mode again or do not save the record but insert a new line and open the select widget again (the error occurs in both cases). Try to take the second specification. The following error message appears and the Web Client hangs (the select widget can not be closed any more):</p> <p>Detailed error description -----  --  Internal error: "  SharedPointer to class com::agile::dalobj::DalWidget is null  Callstack:  End of error description -----  --  Must close modal before continuing</p>	Not reproducible any more in Agile e6.0.2.

10696	WFL	<p>External mails sent with the user exit exm_snd_ext arrive with HTML attachment. (/MAILER=NOTIFIER)</p> <p>The problem arises since PLM5.1 WFL-Hotfix 8</p> <p>Reproduction: run RES=@exm_snd_ext("-s'betreff xxx'-t'Text der Testmail'-r'eu-support@agile.com'/MAILER=NOTIFIER")</p>	
10705	DFM	Documentation needs addition: it's not possible to use DFM with public vaults.	dfm_e_a01.htm,fms_e_a03.htm
10706	OTH	In the standard dump e6.0.1 EDB-ITM-SLI contains BVB_ARTIKEL.EDB_ID 2x with 100 and 300 as sequence.	
10725	BRW	<p>Dump error: Write error in field "T_SELECTION.C_DESCRIP_GER" for selection "EDB-FAV-SAV-BUT-{W}":</p> <p>"Zugtiff" instead of "Zugriff"</p>	
10726	EXP	<p>Symptom: The following error message appears if you try to save a search query within the article form:</p> <p>Element with the same index already exists! (xqry_cnd_sav has terminated with error!). The article mask is not changeable any longer. With the call of other mask/selections the following message comes up:</p> <p>&gt;&gt;&gt; DATAVIEW EXCEPTION &gt;&gt;&gt; Exception code: 0023 (DTVEXC_SERVER_ERROR) Exception text: Error in server application (probably logic, programming or customization error). Exception info: ### ERROR during action "ACTION_MASK - masPop - 018c1680!" Missing data object for mask "25958016 (018c1680)". D:\Develop\MAKE500\dtv_stb\src\dtvstb.cxx(3126): Exception origin Call stack: &lt;&lt;&lt; not available &gt;&gt;&gt; &lt;&lt;&lt; End Of Exception Data &lt;&lt;&lt;</p> <p>Reproduction:</p> <ul style="list-style-type: none"> <li>- open article mask</li> <li>- search for "&gt;01.01.2005" in field "T_MASTER_DAT.VAL_FROM"</li> <li>- push the button "access to favorites" (type: store search-query, name Q-ARTIKEL, valid from "2006-04-27 20:32:33")</li> <li>-search again</li> <li>-change search in field T_MASTER_DAT.VAL_FROM to "&gt;01.08.2005"</li> <li>- push the button "access to favorites" (type: store search-query, name Q-ARTIKEL, valid from "2006-04-27 20:35:36")</li> </ul>	

10739	DTV	The function but_rfr_but is used to reconfigure button areas at runtime. If it is a toolbar, the name of that toolbar (configured as menu title in the toolbar definition) is deleted under View->Toolbars. The user does not know any more which toolbar belongs to which entry in that list. The function but_rfr_but has to be redesigned, so that for toolbars the menu title is written again into the toolbar view menu.	
10742	WFL	<p>Symptom:  Activity SPLIT-OR automatic execution with LogiView in background. If the LGV procedure didn't find a successor, the activity remains in state "open.processing". The activity can't be restarted in this state - the Workflow process is not able to continue.</p> <p>Reproduction:  e.g. give a wrong TransitionLabel as parameter EP_STR to the Standard LGV-Procedure</p> <p>EP_WFL/GetTransitionByLabel(EP_WFL_PRC_ID,EP_WFL_ACT_ID,EP_STR,EP_CID)</p>	

10757	ECI	<p>eci_mes_wri causes an exception in the Java Client. Everything is executed correctly, though, but following error message appears on ECI client side (checked with eci_test):</p> <pre>&gt;&gt;&gt;&gt;&gt; ERROR &lt;&lt;&lt;&lt;&lt;&lt; Function &gt;&gt;eci_mes_wri&lt;&lt; Error message &gt;&gt;Internal error&lt;&lt; Error number &gt;&gt;100&lt;&lt; Additional error message &gt;&gt;!Load process started ...&lt;&lt; ECI-Function (End: 'exit') &gt;&gt;</pre> <p>In the start windows of the Java Client additionally the following error message appears:</p> <pre>ERROR 30.05.06 14.22 [Thread-7] - [CallableResult@685be9] Caught com.eigner.tools.CallableException: Open SAD_0011+ 0+Part1+0_+0.CATPart in Catia [err=100][callable=com.eigner.jacc.plugin.eci.EciServerPlugin\$T unnelCallable@6f5261] while executing command[context=IpcServerRunnable[host=127.0.0.1, IPC protocol=1, localPort=4444, remotePort=50222, encoding=ISO8859-15, authenticated, executing eci_mes_wri], method=eci_mes_wri, arg= #1: 'CAX-001' #2: 'Load process started ...' " "</pre> <p>This behavior is independent from the message that is put out by eci_mes_wri.</p>	
10760	WFL	<p>Symptom: After starting the business services the watchdog is starting up immediately.</p> <p>The Watchdog startup should be configurable like the Notifier.</p>	
10762	WFL	<p>Symptom: Activity as automatic resource (LGV in background) is not executed - Status: "opened.running.not.processed" Phase: waiting(Batch).</p> <p>Reproduction: Change parameter in JBOSS conf.: MaxBatchCallNumber=5. aftereffect FIS-ID: 10742 If the state of 5 processes/activities is "open.processing", the Watchdog doesn't start a new batch process.</p>	