

Oracle® Documaker

Internet Document Server Guide

version 2.4

Part number: E22582-01

April 2013

Copyright © 2009, 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 is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

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

Where an Oracle offering includes third party content or software, we may be required to include related notices. For information on third party notices and the software and related documentation in connection with which they need to be included, please contact the attorney from the Development and Strategic Initiatives Legal Group that supports the development team for the Oracle offering. Contact information can be found on the Attorney Contact Chart.

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your beta trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Software License and Service Agreement, which has been executed and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

THIRD PARTY SOFTWARE NOTICES

This product includes software developed by Apache Software Foundation (<http://www.apache.org/>).

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2000-2009 The Apache Software Foundation. All rights reserved.

This product includes software distributed via the Berkeley Software Distribution (BSD) and licensed for binary distribution under the Generic BSD license.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2009, Berkeley Software Distribution (BSD)

This product includes software developed by the JDOM Project (<http://www.jdom.org/>).

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE JDOM AUTHORS OR THE PROJECT CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright (C) 2000-2004 Jason Hunter & Brett McLaughlin. All rights reserved.

This product includes software developed by the Massachusetts Institute of Technology (MIT).

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Copyright © 2009 MIT

This product includes software developed by Jean-loup Gailly and Mark Adler. This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

Copyright (c) 1995-2005 Jean-loup Gailly and Mark Adler

This software is based in part on the work of the Independent JPEG Group (<http://www.ijg.org/>).

This product includes software developed by the Dojo Foundation (<http://dojotoolkit.org>).

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright (c) 2005-2009, The Dojo Foundation. All rights reserved.

This product includes software developed by W3C.

Copyright © 2009 World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved. (<http://www.w3.org/Consortium/Legal/>)

This product includes software developed by Mathew R. Miller (<http://www.bluecreststudios.com>).

Copyright (c) 1999-2002 ComputerSmarts. All rights reserved.

This product includes software developed by Shaun Wilde and distributed via Code Project Open License (<http://www.codeproject.com>).

THIS WORK IS PROVIDED "AS IS", "WHERE IS" AND "AS AVAILABLE", WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES OR CONDITIONS OR GUARANTEES. YOU, THE USER, ASSUME ALL RISK IN ITS USE, INCLUDING COPYRIGHT INFRINGEMENT, PATENT INFRINGEMENT, SUITABILITY, ETC. AUTHOR EXPRESSLY DISCLAIMS ALL EXPRESS, IMPLIED OR STATUTORY WARRANTIES OR CONDITIONS, INCLUDING WITHOUT LIMITATION, WARRANTIES OR CONDITIONS OF MERCHANTABILITY, MERCHANTABLE QUALITY OR FITNESS FOR A PARTICULAR PURPOSE, OR ANY WARRANTY OF TITLE OR NON-INFRINGEMENT, OR THAT THE WORK (OR ANY PORTION THEREOF) IS CORRECT, USEFUL, BUG-FREE OR FREE OF VIRUSES. YOU MUST PASS THIS DISCLAIMER ON WHENEVER YOU DISTRIBUTE THE WORK OR DERIVATIVE WORKS.

This product includes software developed by Chris Maunder and distributed via Code Project Open License (<http://www.codeproject.com>).

THIS WORK IS PROVIDED "AS IS", "WHERE IS" AND "AS AVAILABLE", WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES OR CONDITIONS OR GUARANTEES. YOU, THE USER, ASSUME ALL RISK IN ITS USE, INCLUDING COPYRIGHT INFRINGEMENT, PATENT INFRINGEMENT, SUITABILITY, ETC. AUTHOR EXPRESSLY DISCLAIMS ALL EXPRESS, IMPLIED OR STATUTORY WARRANTIES OR CONDITIONS, INCLUDING WITHOUT LIMITATION, WARRANTIES OR CONDITIONS OF MERCHANTABILITY, MERCHANTABLE QUALITY OR FITNESS FOR A PARTICULAR PURPOSE, OR ANY WARRANTY OF TITLE OR NON-INFRINGEMENT, OR THAT THE WORK (OR ANY PORTION THEREOF) IS CORRECT, USEFUL, BUG-FREE OR FREE OF VIRUSES. YOU MUST PASS THIS DISCLAIMER ON WHENEVER YOU DISTRIBUTE THE WORK OR DERIVATIVE WORKS.

This product includes software developed by PJ Arends and distributed via Code Project Open License (<http://www.codeproject.com>).

THIS WORK IS PROVIDED "AS IS", "WHERE IS" AND "AS AVAILABLE", WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES OR CONDITIONS OR GUARANTEES. YOU, THE USER, ASSUME ALL RISK IN ITS USE, INCLUDING COPYRIGHT INFRINGEMENT, PATENT INFRINGEMENT, SUITABILITY, ETC. AUTHOR EXPRESSLY DISCLAIMS ALL EXPRESS, IMPLIED OR STATUTORY WARRANTIES OR CONDITIONS, INCLUDING WITHOUT LIMITATION, WARRANTIES OR CONDITIONS OF MERCHANTABILITY, MERCHANTABLE QUALITY OR FITNESS FOR A PARTICULAR PURPOSE, OR ANY WARRANTY OF TITLE OR NON-INFRINGEMENT, OR THAT THE WORK (OR ANY PORTION THEREOF) IS CORRECT, USEFUL, BUG-FREE OR FREE OF VIRUSES. YOU MUST PASS THIS DISCLAIMER ON WHENEVER YOU DISTRIBUTE THE WORK OR DERIVATIVE WORKS.

This product includes software developed by Erwin Tratar. This source code and all accompanying material is copyright (c) 1998-1999 Erwin Tratar. All rights reserved.

THIS SOFTWARE IS PROVIDED "AS IS" WITHOUT EXPRESS OR IMPLIED WARRANTY. USE IT AT YOUR OWN RISK! THE AUTHOR ACCEPTS NO LIABILITY FOR ANY DAMAGE/LOSS OF BUSINESS THAT THIS PRODUCT MAY CAUSE.

This product includes software developed by Sam Leffler of Silicon Graphics.

THE SOFTWARE IS PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EXPRESS, IMPLIED OR OTHERWISE, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

IN NO EVENT SHALL SAM LEFFLER OR SILICON GRAPHICS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT OR CONSEQUENTIAL DAMAGES OF ANY KIND, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER OR NOT ADVISED OF THE POSSIBILITY OF DAMAGE, AND ON ANY THEORY OF LIABILITY, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE

Copyright (c) 1988-1997 Sam Leffler
Copyright (c) 1991-1997 Silicon Graphics, Inc.

This product includes software developed by Guy Eric Schalnat, Andreas Dilger, Glenn Randers-Pehrson (current maintainer), and others. (<http://www.libpng.org>)

The PNG Reference Library is supplied "AS IS". The Contributing Authors and Group 42, Inc. disclaim all warranties, expressed or implied, including, without limitation, the warranties of merchantability and of fitness for any purpose. The Contributing Authors and Group 42, Inc. assume no liability for direct, indirect, incidental, special, exemplary, or consequential damages, which may result from the use of the PNG Reference Library, even if advised of the possibility of such damage.

This product includes software components distributed by the Cryptix Foundation.

THIS SOFTWARE IS PROVIDED BY THE CRYPTIX FOUNDATION LIMITED AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE CRYPTIX FOUNDATION LIMITED OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE

Copyright © 1995-2005 The Cryptix Foundation Limited. All rights reserved.

This product includes software components distributed by Sun Microsystems.

This software is provided "AS IS," without a warranty of any kind. ALLEXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE HEREBY EXCLUDED. SUN AND ITS LICENSORS SHALL NOT BE LIABLE FOR ANY DAMAGES SUFFERED BY LICENSEE AS A RESULT OF USING, MODIFYING OR DISTRIBUTING THE SOFTWARE OR ITS DERIVATIVES. IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR DIRECT, INDIRECT, SPECIAL, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF THE USE OF OR INABILITY TO USE SOFTWARE, EVEN IF SUN HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Copyright (c) 1998 Sun Microsystems, Inc. All Rights Reserved.

This product includes software components distributed by Dennis M. Sosnoski.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2003-2007 Dennis M. Sosnoski. All Rights Reserved

It also includes materials licensed under Apache 1.1 and the following XPP3 license

THIS SOFTWARE IS PROVIDED "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2002 Extreme! Lab, Indiana University. All Rights Reserved

This product includes software components distributed by CodeProject. This software contains material that is © 1994-2005 The Ultimate Toolbox, all rights reserved.

This product includes software components distributed by Geir Landro.

Copyright © 2001-2003 Geir Landro (drop@destroydrop.com) JavaScript Tree - [www.destroydrop.com/hjjavascripts/tree/version 0.96](http://www.destroydrop.com/hjjavascripts/tree/version0.96)

This product includes software components distributed by the Hypersonic SQL Group.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE

Copyright © 1995-2000 by the Hypersonic SQL Group. All Rights Reserved

This product includes software components distributed by the International Business Machines Corporation and others.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Copyright (c) 1995-2009 International Business Machines Corporation and others. All rights reserved.

This product includes software components distributed by the University of Coimbra.

University of Coimbra distributes this software in the hope that it will be useful but DISCLAIMS ALL WARRANTIES WITH REGARD TO IT, including all implied warranties of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. In no event shall University of Coimbra be liable for any special, indirect or consequential damages (or any damages whatsoever) resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of this software.

Copyright (c) 2000 University of Coimbra, Portugal. All Rights Reserved.

This product includes software components distributed by Steve Souza.

THIS SOFTWARE IS PROVIDED BY THE AUTHOR AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Copyright © 2002, Steve Souza (admin@jamonapi.com). All Rights Reserved.

This product includes software developed by the OpenSymphony Group (<http://www.opensymphony.com/>.)"

Copyright © 2001-2004 The OpenSymphony Group. All Rights Reserved.

PANTONE (R) Colors displayed in the software application or in the user documentation may not match PANTONE-identified standards. Consult current PANTONE Color Publications for accurate color. PANTONE(R) and other Pantone LLC trademarks are the property of Pantone LLC. (C) Pantone LLC, 2011.

Pantone LLC is the copyright owner of color data and/or software which are licensed to Oracle to distribute for use only in combination with Oracle Documaker. PANTONE Color Data and/or Software shall not be copied onto another disk or into memory unless part of the execution of Oracle Documaker.

CONTENTS

Processing Documents Using the Internet 1

Overview 2

Required Components 6

Using the Internet Document Server 9

Overview 11

Using Multiple Servers 46

Setting Up a Windows NT Service 50

Handling Multi-threaded Requests 51

Using Rules Written in Other Scripting Languages 54

Using IDS as a Client to Another IDS 55

Monitoring IDS with SNMP Tools 60

Managing IDS Instances 62

Sending Results and Receiving Requests in Multiple Formats 71

Logging and Tracing 74

Configuring IDS 93

Referencing Attachment Variables 100

Using the Message Queues 102

Using the Java Message Service (JMS) 108

Using WebSphere MQ 111

Using HTTP 124

Using Multiple Bridges 128

Submitting Batch Requests 130

Printing in Duplex Mode to PCL Printers 131

Using IDS to Distribute Email 132

Attaching Documents to Documaker Transactions 141

Using IDS to Run Documaker 147

Using the XML Messaging System 161

Connecting to an SQL Database 169

Using the Thin Client Forms Publisher 174

Pausing IDS 175

- Executing Request Types at Run Time 178
- Publishing Your Forms on the Web 180
- Formatting Text with XML Markup 181
- Encrypting and Decrypting Data Files 182
- Using Multiple Attachment Values with the Same Name 183
- Converting XML Files Using a Template 186
- Customizing Your System 190
- Handling Security Issues 193
- Using LDAP Support 195
- Using Default Time-outs for DSILIB-Based Client Applications 196
- Running Timed Requests 198
- In-Process Rendering for DPAView 199
- Using DAL Functions for WIP Column Access 200
- Using Enterprise Web Processing Services 202
- Determining the Patch Level 203

Creating Output Files 205

- Creating PDF Files 206
- Creating HTML Files 207
- Creating XML Output 208

Using Docucorp Publishing Services 209

- DPS Object Properties 212
- Setting Default Parameters 218
- Sample VB Code 220
- Sample C Code 221
- Sample Java Code 223
- Setting Up IDS 225
- Setting Up Documaker 227

Using the DP.DLL ActiveX Interface 229

- Requirements 230
- Setting Up the Configuration File 231
- Properties 233

Methods 234

Examples 243

Appendix A, System Files 247

IDS Configuration Files 248

Sample Output Files 251

Appendix B, Error Messages 257

Displaying Error Messages 258

AFP Error Messages 262

Appendix C, Utilities 293

CRYRUW32 294

DataCrypt 295

DSITEST 296

FAP2HTML 299

FD2HTW32 302

FILE2IDS 303

FORMPUB 305

PatchReporter 306

PTFMDW32 307

VERS2REG 308

VERSUPD 309

UPDWDT 311

Appendix D, Error Messages 313

Index 343

Preface

Oracle Insurance has Internet solutions for managing your documents. Docupresentment's Internet Document Server (IDS) helps manage the flow of your documents. IDS lets you access your documents with a web browser from your intranet or the Internet. The standard web browser interface includes security features, document database lookup, and document viewing in PDF format using the Adobe Acrobat Reader.

AUDIENCE

This document is designed for system supervisors and is intended to help you install and set up Oracle Documaker's Docupresentment (IDS).

DOCUMENTATION ACCESSIBILITY

Accessibility of Links to External Web Sites in Documentation

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.

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, seven days a week. For TTY support, call 800.446.2398.

RELATED DOCUMENTS

For more information, refer to the following Oracle resources:

- Documaker Administration Guide
- Printers Reference
- SDK Reference

CONVENTIONS

The following text conventions are used in this document:

Convention	Description
bold	Indicates information you enter.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
<code>monospace</code>	Monospace type indicates commands, URLs, code in examples, and text that appears on the screen.

Chapter 1

Processing Documents Using the Internet

Oracle Insurance offers a comprehensive range of scalable high-performance products for every step in the life cycle of a document. These include...

- Creation Solutions to capture data and create forms
- Publishing Solutions to volume produce personalized documents
- Archival Solutions to intelligently store and retrieve documents
- Management Solutions to control and network documents
- Development Tools to customize your Oracle Insurance solutions

Oracle Insurance's Management Solutions give you the ability to move and view your documents across the enterprise. In addition to advanced document networking communication products, Oracle Insurance has Internet solutions for managing your documents. Docupresentment's Internet Document Server (IDS) helps manage the flow of your documents.

IDS lets you access your documents with a web browser from your intranet or the Internet. The standard web browser interface includes security features, document database lookup, and document viewing in PDF format using the Adobe Acrobat Reader.

This chapter provides an overview of IDS, its concepts, what it can offer you, as well as how it fits into the Oracle Insurance's family of solutions.

OVERVIEW

For many years Oracle Insurance has been creating document solutions capable of handling the high-volume, automated assembly needs of customers like you.

Through products such as Documaker and Documerge, Oracle Insurance has provided clients in industries as diverse as insurance, finance, and utilities, with high-volume document creation, processing, printing, and archiving solutions.

These solutions have typically concentrated on printed output although the real focus has always been to deliver the high quality documents in the most cost-effective manner, and to eliminate paper where ever possible.

The rapid acceptance of the Internet and in-house intranets has created a new and cost-effective way to provide the timely, on-demand delivery of critical documents to remote end-users equipped with only a minimum of standard software.

To address the need for Internet document processing, as well as other new technologies, Oracle Insurance developed a line of products which support *distributed documents*. These new products are collectively called Document Management Solutions and include interfaces to document storage and retrieval systems, as well as WYSIWYG document publishing and delivery via the Internet or your in-house intranet.

The foundation for document publishing and delivery, is Docupresentment's Internet Document Server. The server works with front-end thin clients via the Internet (or an intranet) and executes back-end document processing applications.

Docupresentment supports several installable components, called *bridges*. These bridges provide the software, interface document templates, and runtimes, necessary to process, store, publish, and deliver your documents.

Currently, Oracle Insurance has released several bridges, such as the one to the Documaker archive and the one to Documanager. These bridges provide retrieval and PDF publishing of archived Documaker document sets and a bridge to Metacode and AFP print streams.

In addition, Oracle Insurance also provides a way to distribute documents produced by the GenPrint program, the print component of the Documaker system. With the PDF Print Driver, Oracle Insurance gives Documaker users several ways to distribute documents via the Internet:

- From Documaker's archive component (the GenArc program)
- From Documaker's print component (the GenPrint program)

The Internet Document Server and the bridges to Documaker and Documanager are the first in a series of new products from Oracle Insurance. Over time, new product offerings from Oracle Insurance will provide additional solutions in these areas.

- Internet and intranet-based document processing
- Client-server processing
- Workflow management
- Integration with existing document management and storage subsystems

...as well as other specialized applications that integrate with Windows and Microsoft's BackOffice.

The product architecture uses a layered hierarchy that provides for backward compatibility to existing systems, while positioning for future product offerings.

Management Solutions	Internet Document Processing		Future products
Bridges	Bridge	Bridge	Bridge
Existing applications	Documanager	Documaker	Other products

- Management Solutions. Some components will provide totally new stand-alone systems and capabilities, while others focus on leveraging and extending existing Oracle Insurance applications. Internet Document Processing is an example of a new component that can be used to leverage existing applications and data with extended functionality.
- Docupresentment Bridges. These components are designed for use with existing applications or other custom built interfaces. Oracle Insurance offers a wide range of technical and professional services for designing and building custom bridges.
- Existing applications. These components cover a wide range of new and existing products and applications from Oracle Insurance's various divisions, as well as other in-house or legacy systems.

HTML vs. PDF The standard underlying delivery mechanism of the Internet and the World Wide Web is HTML documents delivered via HTTP. HTML (Hyper-text Markup Language) files are essentially simple text files, *marked up* with formatting commands which appear alongside the text. The problem is that HTML focuses primarily on maintaining document *content* and not the exact look-and-feel of the document.

The challenge for Oracle Insurance is to deliver a standardized solution in an area that is Oracle Insurance's strength—reproducing the exact look-and-feel of a document set, not just the content, across multiple platforms.

In addition, another challenge is to provide a solution that supports the growing body of *thin client* workstations attached to the Internet, requiring only a minimum of end-user software.

To meet these and other challenges, Oracle Insurance stores and creates files in Portable Document Format (PDF). the PDF file format is the industry standard, providing a searchable, open format that maintains the look-and-feel of the original documents and works across a variety of platforms.

In addition, using Adobe Software's Acrobat Reader, a free application anyone can download from the Internet, thin-client end users can easily view and print complete document sets which are identical to the original documents.

NOTE: You can read more about Adobe's Portable Document Format and download the Adobe Acrobat Reader from Adobe's web site at www.adobe.com.

ARCHITECTURAL CHANGES IN VERSION 2.x

The core architecture of Internet Document Server changed in version 2.0 to allow major enhancements of current and future functionality. The single-tasking architecture of Internet Document Server version 1.8 was replaced with a multitasking one that can handle several tasks at once, allowing greater throughput and fewer pauses. Tasks now handled concurrently include

- Handling of certain types of requests. Rules for requests that are written in a thread-safe manner can be run at the same time in one instance of IDS.
- Purging of cached files that have expired. When processing requests, IDS can produce temporary files, which are given a length of time to exist before they are automatically deleted. IDS version 1.8 had to stop processing requests to periodically purge these files; IDS version 2.x does not pause request processing to purge files.
- Receiving requests from a messaging queue.
- Sending results back to a different messaging queue.
- Handling multiple incoming and outgoing HTTP requests.
- Watching the running rules to see if they are taking too long.
- Looking for changes to the configuration file and restart IDS.
- Looking for changes to logging configuration and incorporate changes without restarting IDS.

In addition to using HTTP as a transport of SOAP messages, IDS can respond to requests formatted as a URL from a browser and display results in HTML. The XML result produced by IDS is transformed by XSLT templates into HTML; there can be a different XSLT template for each request, or a default will be used.

In addition to HTTP, WebSphere MQ and MSMQ, IDS version 2.x can use Java Messaging Service (JMS) queues for sending and receiving messages. JMS is a standard for messaging used by J2EE application servers, such as WebSphere, WebLogic and JBoss.

You can configure IDS version 2.x to handle requests from both message queues and from HTTP in the same instance; version 1.8 could only do one or the other.

The format of requests coming in to IDS is configurable and extensible. If a third-party application wants to send requests in formats other than SOAP, custom translators can be installed in IDS. When IDS receives a request it will recognize the format and the result will be sent back in the same format as it was received.

IDS can be monitored by the Simple Network Management Protocol (SNMP). This is the standard protocol used by manufacturers of networking hardware (such as routers), printers and computers to monitor uptime and usage statistics. IDS appears as another piece of equipment to SNMP monitoring applications.

Version 2.x also enhances IDS's error logging and tracing capabilities. Logging messages can be assigned a severity level (DEBUG, INFO, WARN, ERROR or FATAL) and logging messages can be routed to multiple destinations including the console screen, files, the Windows event logger, the UNIX syslog daemon, and email. Logging options can be changed without restarting IDS, making the diagnosing of problems easier.

Details on these features can be found in this manual and in the SDK Reference.

REQUIRED COMPONENTS

Provided by the end-user

To use Oracle Insurance's Internet document processing solution, you need several components. Some components are included in Oracle Insurance's Internet Document Server, while others are included in the various bridges. Other required components must be provided by the end-user or the license-holder. The basic components are:

WEB BROWSER. An end-user workstation must have a working web browser that supports Adobe Acrobat Reader version 7.0 or higher. Oracle Insurance has tested successfully with Microsoft Internet Explorer 6.0 and higher. To download a copy of Adobe Acrobat Reader, go to:

<http://www.adobe.com>

INTERNET ACCESS. An installed and working Internet (or intranet) connection, including the necessary hardware and software, Internet provider account, modem, and so on. The access should provide acceptable performance when downloading large files.

JAVA RUNTIME ENVIRONMENT. Java and the Java runtime environment (JRE) are only required if you are using Java rules or a Java client. A Java Runtime Environment (JRE) or the Java Software Development Kit (JDK), version 1.5 ("Java 5") is required. You can download a free runtime environment at:

<http://java.sun.com>

To run certain rules, the Java Cryptography Extension is required. It is included in Java runtimes version 1.5 and later.

Provided by the Oracle Insurance license-holder

SERVER. An installed and working server, such as Microsoft Windows (2000 or XP).

WEB SERVER. An installed and working web server, such as a web server with Windows 2000 Server or Windows 2003 Server and Microsoft Internet Information Server 5.0 (or higher). While you can use Windows XP for development and testing purposes, do not use it as a production web server.

NOTE: All of these components should be installed and working before you install IDS. In general, end-users will be supported and trained on these applications by their own experienced in-house Internet support group. Contact your Oracle Insurance sales representative to inquire about the services and consulting packages Oracle Insurance offers.

Components Available from Oracle Insurance

Internet Document Server

This component includes:

- Internet Document Server
- Sample programs written in Java and C++
- Sample programs, rules and ActiveX components written in Microsoft Visual Basic. (Windows only)
- Sample Microsoft Active Server Page (Windows only)
- Sample Java Server Page programs

	<ul style="list-style-type: none"> • Documentation (see Using the Internet Document Server, beginning on page 9)
Documaker Bridge	<p>This optional component includes:</p> <ul style="list-style-type: none"> • The bridge PDF generator • Subset Documaker runtime to support archive/retrieve rules • Rules to support Documerge Metacode and AFP output • Utility for creating graphics files • Utilities for creating and checking fonts • Documentation (see the separate manual entitled, Using the Documaker Bridge)
Docuflex Bridge	<p>This optional component includes:</p> <ul style="list-style-type: none"> • An IDS rule DLL (DFLXRULE.DLL) • Documentation (see the separate manual entitled, Using the Docuflex Bridge)
PDF print driver	<p>This component includes tools which let you convert output from Documaker's GenPrint program into PDF files, which can be viewed using an Internet browser. For more information, see Creating PDF Files, beginning on page 206.</p>
HTML print driver	<p>This component lets you create HTML files by simply printing to the HTML print driver. For more information, see Creating HTML Files on page 207.</p>
DSI SDK Package	<p>This component includes:</p> <ul style="list-style-type: none"> • Software Developer Kit for the various bridges • Source code to archive retrieval rules • API documentation and technical reference for writing custom rules, Visual Basic programs, Active X components and ASP components (see <i>Using the Internet Document Server SDK</i> in the SDK Reference).

Users and customers need to be aware that due to the varying nature of browsers and their continuously changing levels of support for the evolving HTML language, the use of certain HTML tags in the templates and dialogs might limit the ability of users to display certain aspects of the customized pages.

Chapter 2

Using the Internet Document Server

This chapter provides information on the capabilities of the Internet Document Server and its architecture. This chapter also tells you how to set up the Internet Document Server.

NOTE: For information on installing IDS, see the [IDS Installation Guide](#).

You'll find this information:

- [Overview on page 11](#)
- [Using Multiple Servers on page 46](#)
- [Setting Up a Windows NT Service on page 50](#)
- [Handling Multi-threaded Requests on page 51](#)
- [Using Rules Written in Other Scripting Languages on page 54](#)
- [Using IDS as a Client to Another IDS on page 55](#)
- [Monitoring IDS with SNMP Tools on page 60](#)
- [Managing IDS Instances on page 62](#)
- [Sending Results and Receiving Requests in Multiple Formats on page 71](#)
- [Logging and Tracing on page 74](#)
- [Configuring IDS on page 93](#)
- [Referencing Attachment Variables on page 100](#)
- [Using the Message Queues on page 102](#)
- [Using the Java Message Service \(JMS\) on page 108](#)
- [Using WebSphere MQ on page 111](#)
- [Using MSMQ on page 120](#)
- [Using HTTP on page 126](#)
- [Using Multiple Bridges on page 130](#)
- [Submitting Batch Requests on page 132](#)
- [Printing in Duplex Mode to PCL Printers on page 133](#)
- [Using IDS to Distribute Email on page 134](#)
- [Attaching Documents to Documaker Transactions on page 143](#)
- [Using IDS to Run Documaker on page 149](#)

- [Using the XML Messaging System on page 163](#)
- [Connecting to an SQL Database on page 171](#)
- [Using the Thin Client Forms Publisher on page 176](#)
- [Pausing IDS on page 177](#)
- [Executing Request Types at Run Time on page 180](#)
- [Publishing Your Forms on the Web on page 182](#)
- [Formatting Text with XML Markup on page 183](#)
- [Encrypting and Decrypting Data Files on page 184](#)
- [Using Multiple Attachment Values with the Same Name on page 185](#)
- [Converting XML Files Using a Template on page 188](#)
- [Customizing Your System on page 192](#)
- [Handling Security Issues on page 195](#)
- [Using LDAP Support on page 197](#)
- [Using Default Time-outs for DSILIB-Based Client Applications on page 198](#)
- [Running Timed Requests on page 200](#)
- [In-Process Rendering for DPView on page 201](#)
- [Using DAL Functions for WIP Column Access on page 202](#)
- [Using Enterprise Web Processing Services on page 204](#)
- [Determining the Patch Level on page 205](#)

OVERVIEW

The Internet Document Server lets users connect to the server via the Internet. Executing back-end applications, however, requires additional components. These additional components are called *bridges*. These bridges provide bridge components, software rules, document templates, and other files necessary to process documents.

The Internet Document Server lets users communicate via standard Internet methods using a standard web browser. No other specialized client software is required to use the Internet Document Server; however, additional bridge components may require additional browser plug-ins, such as Adobe's Acrobat Reader. The Internet Document Server runs on a Microsoft Windows or Sun Solaris server running a web server package.

NOTE: See [Processing Documents Using the Internet on page 1](#) for more information on Oracle Insurance's related products.

Keep in mind, as you read through the following examples, that XML standards as defined by the W3C require you to substitute text characters that are not in XML tags (for example, between <entry> and </entry> tags) as *escape sequences*. The characters that require substitution are listed in the following table. If you cut and paste an XML example from this or other Docupresentment documentation into an XML configuration file, you will have to manually make these substitutions.

For this character	Use this escape sequence
< (less than)	<
> (greater than)	>
& (ampersand)	&
' (apostrophe)	'
“ (quotation mark)	"

The following diagram shows you how the system operates.

CREATING FRONT-END SOLUTIONS

You can use either JSP (Java server pages) or ASP (active server page) to create front-end solutions, as shown in the previous illustration.

NOTE: Keep in mind ASP is a Microsoft product and is not available on Solaris.

USING JSP

With JSP, the HTML content is included in the JSP page. There is no separate template.

To help you more quickly create your front end solutions, we provide the DSI JavaBean to communicate with Internet Document Server. This bean is in IDSJSP.jar.

USING THE IDSJSP JAVABEAN

As shown in this illustration, the IDSJSP bean collects requests and results. The bean has the following properties and methods.

Properties

Property	Description
waittime	The time in between tries for ProcessRequests.
timeout	The total time to wait for the ProcessRequest.

Methods

Method	Description
AddRequest	AddRequest(Object key, Object value) Adds name/value fields to the record to send to the IDS rule.
AddAllRequest	AddAllRequest(javax.servlet.ServletResponse request) Adds all name/value fields from the request objects to the records to send to the IDS rule.
ProcessRequest	ProcessRequest() Sends all the name/value and request types to IDS rules. Processes the IDS rule and gets return records from the IDS rule and returns them as type HashMap.
GetResult	GetResult(Object key) Gets the return record value from the IDS rule index using the key from the internal result.
ClearRequest	ClearRequest() Clears attachment variables out of the request. Use after ProcessRequest and before the next set of AddRequest calls.
ClearResult	ClearResult() Clears the result.

Using ASP

With ASP, the HTML page is included with the ASP page. There is no separate template. Furthermore, the processing is done in each ASP page instead of in DCLTW32.EXE. On the other hand, ASP also requires more coding effort.

To help you more quickly create your front end solutions, we created IDSASP (IDSASP.DLL).

With IDSASP, you can use the ASP Session Collector and ProcessQ or you can bypass the Session Collector using ProcessRQ, as shown in the following illustration.

USING THE IDSASP OBJECT

As shown in this illustration, the IDSASP object collects requests and results. To communicate with IDS using ASP through DSI API, the system includes an ActiveX DSO named *IDSASP.DLL*. This DSO has the following properties and methods.

Properties

Property	Description
hInstance	Type: Long DSI Instance Handle is created by InitSession() in IDSASP.
oDSI	Type: DSICoAPI DSI Handle.
Request	Type: Collection Request Collection in IDSASP.
Result	Type: Collection Result Collection in IDSASP.
ShowAtt	Type: Boolean When set to True, the system prints the request and result when you call the ProcessQ or ProcessRq method. Use this property for debugging.

Property	Description
WaitTime	Type: Long Retry time in the processing queue. The default is 1000 milliseconds.
TimeOut	Type: Long Time-out in milliseconds. The default is 15000 milliseconds.

Methods

Method	Description
AddReq	Syntax: AddReq (ByVal Name As String, ByVal Value As String) Call this method to add a request to IDSASP request collection.
ClearReq	Syntax: ClearReq() Call this method to clear the IDSASP request collection.
ClearRes	Syntax: ClearRes() Call this method to clear the IDSASP result collection.
OnEndPage	Called by ASP when the object is instantiated.
OnStartPage	Called by ASP when the object is released.
ProcessQ	Syntax: ProcessQ() Call this method to... <ul style="list-style-type: none"> - Retrieve the name/value pair from the ASP session collection and add it to the queue. - Release the record into the queue for IDS to process. - Read back the result from IDS. Retry time and time-out are defined in the WaitTime and TimeOut properties. - Store the results in the ASP session collection.
ProcessRq	Syntax: ProcessRq() Call this method to... <ul style="list-style-type: none"> - Retrieve the name/value pair from the IDSASP request collection and add it to the queue. - Release the record into the queue for IDS to process. - Read back the result from IDS. Retry time and time-out are defined in the WaitTime and TimeOut properties. - Store the results in the IDSASP result collection.
ReadBinFile	Syntax: ReadBinFile(ByVal bFileName As String) Call this method to read the binary file from the local hard disk and store as a binary array.

Sending and Receiving Attachment Fields

The IDSASP.DLL provides two ways to send and receive attachment fields to and from DSI API: using the ProcessQ method and using the ProcessRq method.

Using the ProcessQ method

Here is an example of using session collection with the ProcessQ method:

```
<%
 CrLf = Chr(13) + Chr(10)
 set DSI = Server.CreateObject("IDSASP.DSI") 'create DSI handle
 session.Abandon 'Clear Session

 for i=1 to Request.Form.Count 'Read Attachment and Create session
 Collection
 session(Request.Form.Key(i))=Request.Form(i)
 next
 DSI.ProcessQ 'Execute Request From Attachment
%>
<%
 'Loop To display all of the records.
 For i=1 to session("RECORDS")
 alink = "recips.asp"
 alink = alink & "?USERID=" &
 Server.URLEncode(session("USERID"))
 alink = alink & "&ArcKey=" & Server.URLEncode(session("RECORDS"
 & cstr(i) & ".ArcKey"))
 alink = alink & "&REQTYPE=RCP"
 alink = alink & "&CONFIG=" &
 Server.URLEncode(session("CONFIG"))
 alink = alink & "&COMPANY=" &
 Server.URLEncode(session("RECORDS" & i & ".Company"))
 alink = alink & "&LOB=" & Server.URLEncode(session("RECORDS" &
 cstr(i) & ".Lob"))
 alink = alink & "&POLICYNUM=" &
 Server.URLEncode(session("RECORDS" & cstr(i) & ".PolicyNum"))
 alink = alink & "&RUNDATE=" &
 Server.URLEncode(session("RECORDS" & cstr(i) & ".RunDate"))

 Response.Write "<TR><TD><B>"
 Response.Write "<A HREF=" & alink & ">" & session("RECORDS" &
 i & ".Company") & "</A></TD>"
 Response.Write "<TD>" & session("RECORDS" & cstr(i) & ".Lob")
 & "</TD>"
 Response.Write "<TD>" & session("RECORDS" & cstr(i) &
 ".PolicyNum") & "</TD>"
 Response.Write "<TD>" & session("RECORDS" & cstr(i) &
 ".RunDate") & "</TD>"
 Response.Write "</TR>" & CrLf
 next
%>
```

Using the ProcessRq method

Here is an example of using the IDSASP.DLL request and result collection properties with the ProcessRq method.

```
<%
 CrLf = Chr(13) + Chr(10)
 set DSI = Server.CreateObject("IDSASP.DSI") 'create DSI handle
 'Read Input Parameter from INPUT FORM and send request to DSI
 for i=1 to Request.Form.Count
```

```

 DSI.AddReq Request.Form.Key(i),Request.Form(i)
 next
 DSI.ProcessRq 'Execute Request
%>
<%
'Loop display Response Pair
for i=1 to DSI.Result("RECORDS").Value
 alink = "recips.asp"
 alink = alink & "?USERID=" &
Server.URLEncode(DSI.Result("USERID").value)
 alink = alink & "&ArcKey=" &
Server.URLEncode(DSI.Result.Item("RECORDS" & cstr(i) &
".ArcKey").value)
 alink = alink & "&REQTYPE=RCP"
 alink = alink & "&CONFIG=" &
Server.URLEncode(DSI.Result("CONFIG").value)
 alink = alink & "&COMPANY=" &
Server.URLEncode(DSI.Result("RECORDS" & i & ".Company").value)
 alink = alink & "&LOB=" &
Server.URLEncode(DSI.Result.Item("RECORDS" & cstr(i) &
".Lob").value)
 alink = alink & "&POLICYNUM=" &
Server.URLEncode(DSI.Result.Item("RECORDS" & cstr(i) &
".PolicyNum").value)
 alink = alink & "&RUNDATE=" &
Server.URLEncode(DSI.Result.Item("RECORDS" & cstr(i) &
".RunDate").value)
 Response.Write "<TR><TD><B>"
 Response.Write "<A HREF=" & alink & ">" & DSI.Result("RECORDS"
& i & ".Company").value & "</A></TD>"
 Response.Write "<TD>" & DSI.Result.Item("RECORDS" & cstr(i) &
".Lob").value & "</TD>"
 Response.Write "<TD>" & DSI.Result.Item("RECORDS" & cstr(i) &
".PolicyNum").value & "</TD>"

 Mh=Left(DSI.Result.Item("RECORDS" & cstr(i) &
".RunDate").value,2)
 Dt=Mid(DSI.Result.Item("RECORDS" & cstr(i) &
".RunDate").value,3,2)
 Yr=Right(DSI.Result.Item("RECORDS" & cstr(i) &
".RunDate").value,2)
 Dat=Cdate(Mh & "/" & Dt & "/" & Yr)

 Response.Write "<TD>" & FormatDateTime(Dat,1) & "</TD>"
 Response.Write "</TR>" & CrLf
next
%>

```

Sample Pages Here are some sample pages:

Page 1 This page sends a request from the browser with two file attachments.


```
<form name="form" enctype="multipart/form-data" action="test.asp" method="post">
<table>
<tr><input name="key1" value="12345678" /></tr>
<tr><input name="key2" value="456" /></tr>
<tr><input name="key3" value="789"/></tr>
<tr><input name="empty" value=""/></tr>
<tr><input name="file1" type="file"/></tr>
<tr><input name="file2" type="file"/></tr>
<tr><input name="submit" type="submit"/></tr>
</table>
```

Page 2 This page receives an HTTP request from page 1, parses the request, and uploads the files.

```
<%
'create an instance of the object which calls parseData
set o = server.CreateObject("IDSASP.DSI")
'o.bDebug = true
o.parseData()

'write the element count in the request collection
response.write "count=" & o.request.count & "<BR><BR>"

'indicate if the request is a multipart request
response.write "Multipart=" & o.bMultipart & "<BR>"

'taverse through the request collection and write the name / value pairs
for i = 1 to o.request.count
 name = o.request.Item(i).Name
 value = o.getRequest(name)
 response.write "(" & name & ") = (" & value & ")<br>"
next

'if the request is a multipart request, then process the attachments
if o.bMultipart = true then
 for each attachment in o.attachments
 if IsObject(attachment) then
 name = attachment.name
 response.write "attachment name=" & name & "<BR>"
 file = attachment.file
 response.write "file name=" & file & "<BR>"
 ftype = attachment.ftype
 response.write "file type=" & ftype & "<BR>"
 encoding = attachment.encoding
 response.write "encoding=" & encoding & "<BR>"
 buffer = attachment.buffer
 response.write "buffer length=" & Len(buffer) & "<BR>"
 'write attachment to disk
 path = o.upLoad(name, "c:\inetpub")
 response.write "path returned by upLoad api = " & path & "<BR>"
```

Showing a PDF File

ASP provides two ways to show a PDF file: using the Response.Redirect method and using the Read ReadBinFile method.

Using the Response.Redirect method

Here is an example of showing a PDF file using the Response.Redirect method. You must enter a URL.

```
<%@ Language=VBScript %>
<%
 Set DSI = Server.CreateObject("IDSASP.DSI") 'create DSI handle
 session.Abandon 'Clear Session
 For i=1 to Request.Form.Count 'Read Attachment and Create session
 Collection
 session(Request.Form.Key(i))=Request.Form(i)
 Next
 DSI.ProcessQ 'Execute Request From Attachment

 HostAddr=Request.ServerVariables("HTTP_HOST") 'Get Host Name
 PrintFile=session("REMOTEPRINTFILE") 'Get Full Printed Filename
 with Path
 StartPoint=instr(1,PrintFile,"\") 'Look for \ sign
 NameWidth=len(PrintFile)-StartPoint 'Filename Length
 FileName=Mid(PrintFile,StartPoint+1,NameWidth) 'Get Filename
 Url="http://" & HostAddr & "/doc-html/" & FileName 'Construct
 URL
 Set DSI = nothing
 If instr(1,Request.ServerVariables("HTTP_USER_AGENT"), "IE") <> 0
 then
 'Check IE Browser
 %>
 <HTML>
 <BODY leftmargin=0 topmargin=0 scroll=no>
 <embed width=100% height=100% fullscreen=yes src="<%=Url%>">
 </BODY>
 </HTML>
 <%
 Else
 Response.Redirect Url
 End If
 %>
```

Using the Read ReadBinFile method

Here is an example of showing a PDF file using the Read ReadBinFile method in the IDSASP.DLL file, you must enter the local path.

```
<%@ Language=VBScript %>
<%
 Dim Stream
 set DSI = Server.CreateObject("IDSASP.DSI") 'create DSI handle
 'Attach Input Parameter from INPUT FORM
 for i=1 to Request.Form.Count
 DSI.AddReq Request.Form.Key(i),Request.Form(i)
 next
 DSI.ProcessRq 'Send Queue to DSI
%>
<%
 Response.Buffer=True
 Pth=Request.ServerVariables("PATH_TRANSLATED")
 DsiPath=left(pth,instr(4,pth,"\")) 'Get Path of Docserv
 PrintFile=DsiPath & DSI.Result("REMOTEPRINTFILE").Value
 Response.ContentType = "application/pdf"
 Stream = DSI.ReadBinFile(PrintFile)
 Response.BinaryWrite(Stream)
 Response.End

 set DSI = nothing
%>
```

Using the HTTP Parsing and Uploading APIs

The following APIs in IDSASP let you parse HTTP requests into separate request and attachments collections and provide a way to process multipart/form-data form requests.

- `parseData`
- `getRequest`
- `getAttachment`
- `getBuffer`
- `upLoad`

Multiple file attachments are parsed into attachments collections in IDSASP. Files can then be uploaded (written to disk) to the web server via the `upLoad` API.

Attachment objects can also be retrieved from the attachments collection via the `getAttachment` API. Attachment objects contain properties for each attachment as well as an attachment buffer that contains the actual file attachment contents.

You can also retrieve file attachment contents as buffers from the attachments collection via the `getBuffer` API. The `parseData` API can also parse non multipart/form-data HTTP requests. Use the `getRequest` API to retrieve name/value pairs from the request collection.

In addition, you can also see [Sample Pages on page 21](#).

parseData Use this API to parse HTTP requests into separate request and attachments collections. Regular name/value pairs in an HTTP request are parsed into request collection. File attachments are parsed into an attachments collection. The `parseData` API can parse multipart/form-data HTTP requests as well as non multipart/form-data requests. Call this API at the beginning of an ASP script to parse the HTTP request from a submitted form.

Parameters None

Returns Nothing

getRequest Use this API to retrieve name/value pairs from the request collection instead of the `Request.Form` API calls.

Parameters

Parameter	Description
<code>name</code>	A string value that represents the name of a key in the request collection.

Returns A string value with the value in request collection for key `name`.

getAttachment Use this API to return an attachment object from the attachments collection. This API retrieves not only the file attachment contents, but also its properties. The attachment object returned contains these properties:

Property	Description
name	This is the actual name of the attachment in the HTTP request. Its value corresponds to the value of the file form tag used to submit the attachment in the HTTP request.
File	A string value that contains the file name and extension of the attachment. Its value corresponds to the file name of the File form tag used to submit the attachment.
Ftype	A string value that contains the extension (file type) of the attachment.
Buffer	A string buffer holding the file attachment contents.
Encoding	The actual encoding type used by the browser when the file attachment was submitted.

Parameters

Parameter	Description
name	A string value that represents the name of a key in the attachments collection.

Returns An attachment object containing the file attachment contents as well as properties for the attachment.

getBuffer Use this API to retrieve attachments as buffers.

Parameters

Parameter	Description
name	A string value that represents the name of the attachment in the Attachment object within the attachments collection. This value should be the same as that of the file form tag name used to send an attachment in an HTTP request.

Returns A string buffer containing the contents of the file attachment in the attachments collection.

upload Use this API to write an attachment object's buffer contents from the attachments collection to disk. This API lets you upload file attachments to disk on the web server.

Parameters

Parameter	Description
name	A string value that represents the name of the attachment in the attachment object within the attachments collection. This name is the same as the file form tag used to send the attachment from the browser in an HTTP request.
Path	A string value that specifies the full path where you want the attachment written.

Returns The full path and file name of the file uploaded, if successful.

Sample Pages Here are some sample pages:

Page 1 This page sends a request from the browser with two file attachments.

```
<form name="form" enctype="multipart/form-data" action="test.asp" method="post">
<table>
<tr><input name="key1" value="12345678" /></tr>
<tr><input name="key2" value="456" /></tr>
<tr><input name="key3" value="789"/></tr>
<tr><input name="empty" value=""/></tr>
<tr><input name="file1" type="file"/></tr>
<tr><input name="file2" type="file"/></tr>
<tr><input name="submit" type="submit"/></tr>
</table>
```

Page 2 This page receives an HTTP request from page 1, parses the request, and uploads the files.

```
<%  
'create an instance of the object which calls parseData  
set o = server.CreateObject("IDSASP.DSI")  
'o.bDebug = true  
o.parseData()  
  
'write the element count in the request collection  
response.write "count=" & o.request.count & "<BR><BR>"  
  
'indicate if the request is a multipart request  
response.write "Multipart=" & o.bMultipart & "<BR>"  
  
'taverse through the request collection and write the name / value pairs  
for i = 1 to o.request.count  
 name = o.request.Item(i).Name  
 value = o.getRequest(name)  
 response.write "(" & name & ") = (" & value & ")<br>"  
next  
  
'if the request is a multipart request, then process the attachments  
if o.bMultipart = true then  
 for each attachment in o.attachments  
 if IsObject(attachment) then  
 name = attachment.name  
 response.write "attachment name=" & name & "<BR>"  
 file = attachment.file  
 response.write "file name=" & file & "<BR>"  
 ftype = attachment.ftype  
 response.write "file type=" & ftype & "<BR>"  
 encoding = attachment.encoding  
 response.write "encoding=" & encoding & "<BR>"  
 buffer = attachment.buffer  
 response.write "buffer length=" & Len(buffer) & "<BR>"  
 'write attachment to disk  
 path = o.upload(name, "c:\inetpub")  
 response.write "path returned by upload api = " & path & "<BR>"
```

Using the XMLSession Rules

Use the XMLSession rules to save state information across multiple IDS servers and across multiple web servers. Session information for each client session is saved as an XML file on the server side. This also increases security as session information no longer resides on the web server.

You can store, retrieve, and save files using the XMLSession rules. You can retrieve the session information as rowset on the client side and it is also accessible using session methods available in IDSASP and IDSJSP.

For more information about these methods and rules, see

- [IDSASP Methods on page 29](#)
- [IDSJSP Methods on page 31](#)
- [XMLSession Rules on page 33](#)

IDSASP Methods

Here are the IDSASP methods:

addSessionVar Use this method to add a name/value pair to the session collection. You can include these parameters:

Parameter	Description
name	The name of the name/value pair to add to the session.
Value	The value of the name/value pair to add to the session.

Here is an example:

```
dsi.addSessionVar "USERID", "FORMAKER"
```

getSessionVar Use this method to return a string containing the value of name in the session collection. You can include these parameters:

Parameter	Description
name	The name of the name/value pair to retrieve from the session.

Here is an example:

```
userid = dsi.getSessionVar("USERID")
```

removeSessionVar Use this method to remove a name/value pair from the session collection. You can include these parameters:

Parameter	Description
name	The name of the name/value pair to remove from the session.

Here is an example:


```
dsi.removeSessionVar "USERID"
```

addSessionObject Use this method to add a binary or text buffer to hold the contents for a file to the session collection. You can include these parameters:

Parameter	Description
name	The name of the object name to add to the session.
Buffer	A binary or text buffer holding the contents of a file to add to the session.

Here is an example:

```
dsi.addSessionObject "FILE1", buffer
```

getSessionObject Use this method to retrieve a buffer that holds the contents of a file from the session collection. You can include these parameters:

Parameter	Description
name	The name of the object to retrieve from the session.
Opt	An integer value that indicates whether the object should be retrieved as a binary or text buffer (1=text, 2=binary)

Here is an example:

```
buffer = dsi.getSessionObject("FILE1", 1)
binBuf = dsi.getSessionObject("FILE2", 2)
```

removeSessionObject Use this method to remove an object from the session collection. You can include these parameters:

Parameter	Description
name	The name of the object to remove from the session.

Here is an example:

```
dsi.removeSessionObject "FILE1"
```

IDSJSP Methods

Here are the IDSJSP methods:

addSessionVar Use this method to add a name/value pair to the session map. You can include these parameters:

Parameter	Description
name	Enter a string that contains the name of the name/value pair to add to the session map.
Value	Enter a string that contains the value of the name/value pair to add to the session map.

This method has no return value. Here is an example:

```
dsimsg.addSessionVar("USERID", "FORMAKER");
```

removeSessionVar Use this method to remove a name/value pair from the session map. You can include these parameters:

Parameter	Description
name	Enter a string that contains the name of the name/value pair to remove from the session map.

This method has no return value. Here is an example:

```
dsimsg.removeSessionVar("USERID");
```

getSessionVar Use this method to retrieve a name/value pair from the session map. You can include these parameters:

Parameter	Description
name	Enter a string that contains the name of the name/value pair to retrieve from the session map.

This method returns a string containing the value of the name/value pair in the session map. Here is an example:

```
String userid = dsimsg.getSessionVar("USERID");
```

addSessionObject Use this method to add a file buffer to the to the session map. You can include these parameters:

Parameter	Description
name	Enter a string that contains the name of the file buffer to add to the session map.
Buffer	A byte array holding the contents of a file.

This method has no return value. Here is an example:

```
dsimsg.addSessionObject("FILE1", buffer1);
```

removeSessionObject Use this method to remove a file buffer from the session map. You can include these parameters:

Parameter	Description
name	Enter a string that contains the name of the file buffer to remove from the session map.

This method has no return value. Here is an example:

```
dsimsg.removeSessionObject("FILE1");
```

getSessionObject Use this method to retrieve a file buffer from the session map. You can include these parameters:

Parameter	Description
name	Enter a string that contains the name of the file buffer to retrieve from the session map.

This method returns a byte[] array containing the buffer retrieved from the session map. Here is an example:

```
byte[] buff = dsimsg.getSessionObject("FILE1");
```

XMLSession Rules

Here are the XMLSession rules:

initSession Use this rule to initialize a session. This rule generates a unique session ID and generates a session file with unique ID. If a SESSION rowset is present in the request, the rule also adds the rowset to the session file. If the SESSION rowset is missing in the request, a blank unique session rowset is generated and added to the session file.

The SESSION rowset is returned in the result.

Input variables

Variable	Description
XMLSESSION	(Optional) This variable contains a unique identifier for the session. If present, it is used to generate a new session. Otherwise, the rule generates a unique identifier for the new session.
XMLSESSIONTIMEOUT	(Optional) Specifies the session timeout in seconds. The default is 1800 seconds.

Use this INI option to specify a global share for multiple IDS processes:

```
< GlobalData >  
  Path =
```

Output variables

Variable	Description
XMLSESSION	This variable contains the unique identifier for the session if the session is valid. Otherwise, the value will be <i>INVALID</i> .
RESULTS	Success or failure

termSession Use this rule to terminate a session. This rule removes the session file associated with the unique ID.

Input variables

Variable	Description
XMLSESSION	This variable contains the unique ID for the session to be removed.

Use this INI option to specify a global share for multiple IDS processes:

```
< GlobalData >  
  Path =
```

Output variables

Variable	Description
XMLSESSION	This variable contains the unique identifier for the session. This attachment variable contains <i>REMOVED</i> if the session was terminated successfully. Otherwise, the value will be <i>INVALID</i> .

Variable	Description
RESULTS	Success or failure

updateSession Use this rule to update the unique session file with the SESSION rowset in the request message and return the updated rowset in the result.

Input variables

Variable	Description
XMLSESSION	This variable contains the unique ID for the session to be updated.
XMLSESSIONTIMEOUT	(Optional) Specifies the session timeout in seconds. The default is 1800 seconds.

Use this INI option to specify a global share for multiple IDS processes:

```
< GlobalData >
  Path =
```

Output variables

Variable	Description
XMLSESSION	This variable contains the unique identifier for the session if the session is valid. Otherwise, the value will be <i>EXPIRED</i> if the session has expired, or <i>INVALID</i> if the session is no longer valid.
RESULTS	Success or failure

purgeXMLSessions Use this rule to remove expired sessions.

Input variables None. Use this INI option to specify a global share for multiple IDS processes:

```
< GlobalData >
  Path =
```

Output variables

Variable	Description
RESULTS	Success or failure.

saveFile Use this rule to save the contents of an XML node from a session file as a new file to disk and to add an attachment variable to the result message with the full path and file name of the file saved.

Input variables

Variable	Description
XMLSESSION	This variable contains the unique identifier for the session.
INPUTVAR	The name of the SESSION rowset variable containing the data that is to be saved to disk.
OUTPUTVAR	The name of the attachment variable to add to the output message indicating the full path and file name of the file saved.
PRINTPATH	(Optional) Specifies the output path for the output file. If omitted, the output file is written to the current IDS directory.
FILETYPE	(Optional) Specifies the file type for the output file. If omitted, the default extension DAT is used.

Use this INI option to specify a global share for multiple IDS processes:

```
< GlobalData >
  Path =
```

Output variables

Variable	Description
(variable)	An attachment variable whose name is specified by OUTPUTVAR input attachment variable - will hold a String value indicating the full path and file name of the file saved to disk.
XMLSESSION	This variable contains the unique identifier for the session if the session is valid. Otherwise, the value will be will be <i>EXPIRED</i> if the session has expired, or <i>INVALID</i> if the session is no longer valid.
RESULTS	Success or failure

USING IDSXML

You can use IDSXML as a guide to processing the errors.xml file in a Microsoft ASP environment.

NOTE: IDSXML is not a COM+ component so do not register it under the Component Services Microsoft Management Console snap-in. The component should only be registered under the current IDS directory on the IDS client (the web server).

Keep in mind IDSXML requires Microsoft XML parser 4.0 (MSXML 4.0). Please make sure you have this before you use IDSXML.

IDSXML is a Win32 COM component. IDSXML provides XML parsing and XSL processing APIs for ASP. Here is a description of the properties and APIs provided by this component:

Properties This table shows you the properties:

Name	Type	Description	See also
Formset	collection	A collection of form objects	XML.ProcessFormset
FormsetSelectionList	string	A comma-delimited string of options selected from a form set. These values are expected: - form - form.copycount.recipient - form.image - form.image.copycount.recipient	XML.UpdateFormset

Here is an example:

```
DEC PAGE,DEC PAGE.1.AGENT,DEC PAGE.1.COMPANY,
DEC PAGE.1.INSURED,DEC PAGE.q1snam,DEC PAGE.q1mdc1,DEC
PAGE.q1mdc2,DEC PAGE.q1mdc3, DEC PAGE.q1mdc3.1.INSURED
```

Methods IDSXML includes these methods:

- [XMLTransformErrors on page 37](#)
- [XMLTransformErrors2 on page 38](#)
- [XMLLoadINI on page 39](#)
- [XMLLoadXML on page 40](#)
- [XMLLoadXSL on page 40](#)
- [XMLGetGroupOptionValue on page 41](#)
- [XMLGetValue on page 41](#)
- [XMLGetGroup on page 41](#)
- [XMLUpdateGroup on page 42](#)

- [XMLBuffer on page 44](#)
- [XMLLoadProcessor on page 44](#)
- [XMLAddParameterToXSL on page 44](#)
- [XMLTransformWithXSL on page 45](#)
- [XMLProcessWithXSL on page 46](#)
- [XMLUpdateFormset on page 47](#)
- [XMLProcessFormset on page 47](#)

XMLTransformErrors

Use this method to transform a result message into useful HTML output. This method takes an XML buffer from a result message that contains errors, an errors XML file that contains error descriptions, and an XSL template which is used to transform the XML message into HTML output that describes errors returned by IDS.

Syntax `XMLTransformErrors xmlbuf, xmlFile, xslFile`

Parameter	Description
xmlBuf	Enter the name of the XML buffer that contains the message returned by IDS. This message contains errors returned by IDS.
xmlFile	Enter the name of the errors file that contains all error codes recognized by IDS. This file is produced by IDS and contains additional information, causes, and resolutions for each error. The errors file is used by this method to transform the message returned by IDS into useful HTML output. This is a file that ships with IDS (errors.xml).
xslFile	Enter the name of the XSL template you want the method to use to transform the XML buffer and errors XML file into HTML information about errors returned by IDS. This is a template that ships with IDS (errors.xsl).

Example In this example, page one detects an error, captures the buffer that contains the error, and redirects to the error processing page, which is page 2.

Page1: processRequest.asp

```
<%  
set DSI = server.CreateObject("IDSASP.DSI")  
  
For i=1 to Request.Form.Count  
 DSI.AddReq Request.Form.Key(i), Request.Form(i)  
Next  
  
On Error Resume Next  
  
DSI.ProcessRq  
  
If Err.Number <> 0 Then  
 Err.Clear
```


```

End if

path = Request.ServerVariables("APPL_PHYSICAL_PATH")

results = DSI.Result("RESULTS").Value
errors = DSI.Result("ERRORS").Value

If Len(results) = 0 OR results <> "SUCCESS" OR CInt(errors) > 0 then
 Session("xmlbuf") = DSI.GetSOAPMessage
 set dsi = nothing
 Response.Redirect "error.asp"
End if

Set DSI = Nothing
%>

```

Page2: error.asp

```

<%
set o = Server.CreateObject("IDSXML.XML")

xmlbuf = Session("xmlbuf")
xmlFile = Server.MapPath("xml\errors.xml")
xslFile = Server.MapPath("xsl\errors.xsl")

o.XMLTransformErrors xmlbuf, xmlFile, xslFile
%>

```

XMLTransformErrors2

Use this method to transform a result message into useful HTML output. This method takes as input an XML buffer from a result message from IDS that contains errors and an XSL template which is used to transform the XML message into HTML output that describes the errors returned.

Syntax XMLTransformErrors2 xmlbuf, xslfile

Parameter	Description
xmlBuf	Enter the name of the XML buffer that contains the message returned by IDS. This message contains errors returned by IDS.
xslFile	Enter the name of the XSL template you want the method to use to transform the XML buffer into HTML information that contains the errors returned by IDS. This is a template that ships with IDS (default.xsl).

Example In this example, page one detects an error, captures the buffer that contains the error, and redirects to the error processing page, which is page 2.

Page1: processRequest.asp

```

<%

```

```
set DSI = server.CreateObject("IDSASP.DSI")

For i=1 to Request.Form.Count
 DSI.AddReq Request.Form.Key(i), Request.Form(i)
Next

On Error Resume Next

DSI.ProcessRq

If Err.Number <> 0 Then
 Err.Clear
End if

path = Request.ServerVariables("APPL_PHYSICAL_PATH")

results = DSI.Result("RESULTS").Value
errors = DSI.Result("ERRORS").Value

If Len(results) = 0 OR results <> "SUCCESS" OR CInt(errors) > 0 then
 Session("xmlbuf") = DSI.GetSOAPMessage
 set dsi = nothing
 Response.Redirect "error.asp"
End if

Set DSI = Nothing
%>
```

Page2: error.asp

```
<%
set o = Server.CreateObject("IDSXML.XML")

xmlbuf = Session("xmlbuf")
xslFile = Server.MapPath("xsl\default.xsl")

o.XMLTransformErrors2 xmlbuf, xslFile
%>
```

XMLLoadINI

Use this method to load an XML INI file into memory. Use this method before calling other methods that retrieve information from an XML document.

Syntax

XMLLoadINI sIni

Parameter	Description
-----------	-------------

sINI	Enter the full path and file name of the XML document you want to load. This can also be a buffer that contains an XML document.
------	--

Here is an example of the format of the XML document:

```
<GROUPS>
```

```

<GROUP NAME="MQSERIES">
  <QUEUEMANAGER>QALAB1</QUEUEMANAGER>
  <CLIENT>YES</CLIENT>
  <REQUESTQ>REQUESTQ</REQUESTQ>
  <RESULTQ>RESULTQ</RESULTQ>
</GROUP>
<GROUP NAME="PRINTOPTIONS">
  <ALLRECIPIENTS></ALLRECIPIENTS>
  <PRTDOWNLOADFONTS></PRTDOWNLOADFONTS>
  <PRTTYPE>PDF</PRTTYPE>
  <PRTSENDCOLOR></PRTSENDCOLOR>
  <PRTPAGENUMBERS></PRTPAGENUMBERS>
  <PRTPRINTVIEWONLY></PRTPRINTVIEWONLY>
  <PRTTEMPLATEFIELDS></PRTTEMPLATEFIELDS>
</GROUP>
<GROUP NAME="TEST">
  <policy>
 <num>1</num>
  </policy>
</GROUP>
</GROUPS>

```

Example Here is an example:

```

set o = Server.CreateObject("IDSXML.XML")
sIni = Server.MapPath("ini.xml")
o.XMLLoadIni(sIni)

```

XMLLoadXML

Use this method to load an XML document into memory before an XSL transformation occurs.

Syntax XMLLoadXML sXML

Parameter	Description
sXML	Enter the full path and file name of the XML document you want to load. This can also be a buffer that contains an XML document.

Example Here is an example:

```

sXML = Server.MapPath("xml\test.xml")
o.XMLLoadXML(sXML)

```

XMLLoadXSL

Use this method to load an XSL template into memory before an XSL transformation occurs.

Syntax XMLLoadXSL sXSL

Parameter	Description
sXSL	Enter the full path and file name of the XSL template you want to load. This can also be a buffer that contains an XSL template.

Example Here is an example:

```
sXSL = Server.MapPath("xsl\\test.xsl")  
o.XMLLoadXSL(sXSL)
```

XMLGetGroupOptionValue

Use this method to return a value from an XML node. Use the XMLLoadINI method before you use this method.

Syntax XMLGetGroupOptionValue sGroup, sOption

Parameter	Description
-----------	-------------

sGroup	Enter the group name to use for retrieving a value.
sOption	Enter the option name to use for retrieving a value.

Example Here is an example:

```
set o = Server.CreateObject("IDSXML.XML")  
sIni = Server.MapPath("ini.xml")  
o.XMLLoadINI(sIni)  
val = o.XMLGetGroupOptionValue("MQSERIES", "CLIENT")  
set o = nothing
```

XMLGetValue

Use this method to return a value from a node in an XML tree using xPath. Use the XMLLoadINI method before you use this method.

Syntax XMLGetValue xPath

Parameter	Description
-----------	-------------

xPath	Enter a fully qualified xPath value to the node in the XML document tree.
-------	---

Example Here is an example:

```
set o = Server.CreateObject("IDSXML.XML")  
sIni = Server.MapPath("ini.xml")  
o.XMLLoadINI(sIni)  
val=o.XMLGetValue("//GROUP[@NAME='TEST']/policy/num")  
set o = nothing
```

XMLGetGroup

Use this method to return an INI group as a buffer, as an object, or as a new file. Use the XMLLoadINI method before you use this method.

Syntax XMLGetGroup sGroup, iOption, sDir

Parameter	Description
-----------	-------------

sGroup	Enter the name of the INI group you want returned.
--------	--

Parameter	Description
iOption	Choose one of these options: 1 - Return the INI group as a buffer. 2 - Return the INI group as an object. 3 - Save the INI group as a new file.
sDir	Only include this parameter if you entered three (3) for the iOption parameter. Enter the name of the directory in which you want the system to save the new XML file.

Example Here is an example:

```
<%
set o = server.createObject("IDSXML.XML")
sIni = Server.MapPath("ini.xml")
o.XMLLoadINI(sIni)

'return MQSeries group as buffer
Buffer = o.XMLGetGroup("MQSERIES", 1, "")

'return MQSeries group as object
Set MQSeriesGroup = o.XMLGetGroup("MQSERIES", 2, "")
'traverse through the group object and print all pairs
For i = 1 to MQSeriesGroup.Count
 name = MQSeriesGroup(i).name
 value = MQSeriesGroup(i).Value
 response.write name & "=" & value & "<BR>"
Next
'access a particular value
val = MQSeriesGroup("CLIENT").Value

'write the MQSeries group as a new file into cache directory
o.XMLGetGroup "MQSERIES", 3, "Cache"

'cleanup
set MQSeriesGroup = nothing
set o = nothing
%>
```

XMLUpdateGroup

Use this method to update a group in an XML document via a Group Object parameter. This method reads the group object's properties and updates the XML document's matching group with the object's properties. The method then returns the updated XML document as a buffer or saves it to disk. Use the XMLLoadINI method before you use this method.

Syntax XMLUpdateGroup sGroup, oGroup, iOption, sOut

Parameter	Description
sGroup	Enter the name of the group you want to update.
oGroup	Enter the name of the group object you want to use to update a matching group in an XML document.
iOption	Choose one of these options to indicate what you want done with the updated file: 1 - Return the updated XML INI file as a buffer. 2 - Save the updated XML INI file as a file. 3 - Return only the updated group as a buffer. 4 - Save only the updated group as a file.
sOut	Only use this parameter if the iOption parameter is set to two (2) or four (4). Enter the full path and file name for saving the XML document.

Example Here is an example:

```
<%

Set o = Server.CreateObject("IDSXML.XML")
sIni = Server.MapPath("ini.xml")
o.XMLLoadINI(sIni)

Set PrtOpt = o.XMLGetGroup("PRINTOPTIONS", 2, "")
PrtOpt("ALLRECIPIENTS").Value = "YES"
PrtOpt("PRTDOWNLOADFONTS").Value = "YES"
PrtOpt("PRTTYPE").Value = "XML"
PrtOpt("PRTSEDCOLOR").Value = "NO"
PrtOpt("PRTPAGE NUMBERS").Value = "NO"
PrtOpt("PRTPRINTVIEWONLY").Value = "NO"
PrtOpt("PRTTEMPLATEFIELDS").Value = "YES"

'update the xml ini file and return the updated file as a buffer
Buffer = o.XMLUpdateGroup("PRINTOPTIONS", PrtOpt, 1, "")

'update the xml ini file and save it to disk
o.XMLUpdateGroup "PRINTOPTIONS", PrtOpt, 2, "POpt.xml"

'update the group and return the updated group as a buffer
Buffer2 = o.XMLUpdateGroup ("PRINTOPTIONS", PrtOpt, 3, "")

'update the group and save the updated group as a new file
o.XMLUpdateGroup "PRINTOPTIONS", PrtOpt, 4, "newPOpt.xml"

'cleanup
Set PrtOpt = Nothing
Set o = Nothing

%>
```

XMLBuffer

Use this method to return a buffer for an XML document. Use XMLLoadINI method before you use this method.

Syntax XMLBuffer sFile

Parameter	Description
sFile	Enter the full path and file name of the XML document.

Example Here is an example:

```
<%
set o = Server.CreateObject("IDSXML.XML")

InputFormset = Server.MapPath("xml\OriginalFormset.xml")

Buffer = o.XMLBuffer(InputFormset)

Response.write Buffer

set o = nothing
%>
```

XMLLoadProcessor

Use this method to load an XSL template into memory and to load the XSL processor based on that template. Use this method before you call the XMLAddParameterToXSL or XMLProcessWithXSL methods.

Syntax XMLLoadProcessor sXSL

Parameter	Description
sXSL	Enter the full path and file name to an XSL template or a buffer that contains an XSL template.

Example Here is an example:

```
set o = server.createObject("IDSXML.XML")
template = Server.MapPath("xsl\test.xsl")
o.XMLLoadProcessor(template)
```

XMLAddParameterToXSL

Use this method to add a parameter to internal XSL processor. For instance, you can use this method to add parameters before processing with an XSL template that expects parameters. Use the XMLLoadProcessor method before you call this method.

Syntax XMLAddParameter2XL name, value

Parameter	Description
name	Enter the name of the parameter to add to the XSL template.

Parameter	Description
value	Enter the value of the parameter to add to the XSL template.

Example Here is an example:

```
<%  
  
set o = Server.Createobject("IDSXML.XML")  
sXML = Server.MapPath("xml\test.xml")  
sXSL = Server.MapPath("xsl\test.xsl")  
  
o.XMLLoadXML(sXML)  
  
o.XMLLoadProcessor(sXSL)  
  
o.XMLAddParameterToXSL "color", "blue"  
  
o.XMLProcessWithXSL 1 , ""  
  
set o = nothing  
  
%>
```

XMLTransformWithXSL

Use this method to transform an XML document with an XSL template. Use the XMLLoadXML and XMLLoadXSL methods before you call this method. Use this method to process XML documents with XSL templates that do not expect parameters.

Syntax XMLTransformWithXSL Option, sPath

Parameter	Description
Option	Choose one of these options: 1 - Return the transformation result as a string and write the result to the screen. 2 - Return the transformation result as a string. 3 - Write the transformation result to disk using the path specified by sPath parameter. This also returns the transformation result as a string.
sPath	Only include this parameter if you entered three (3) for the Option parameter. Enter the full path and file name of the file you want to use for writing the transformation result to disk.

Example Here is an example:

```
<%  
  
set o = Server.Createobject("IDSXML.XML")  
sXML = Server.MapPath("xml\test.xml")  
sXSL = Server.MapPath("xsl\test.xsl")  
  
o.XMLLoadXML(sXML)
```


```

o.XMLLoadXSL(sXSL)
o.XMLTransformWithXSL 1, ""

set o = nothing

%>

```

XMLProcessWithXSL

Use this method to transform an XML document using an XSL template that expects parameters. You should use the XMLAddParameterToXSL method to add the parameters expected by the style sheet before you call this method. Also use the XMLLoadProcessor method before you call this method.

Syntax XMLProcessWithXSL Option, sPath

Parameter	Description
Option	Choose one of these options: 1 - Return the transformation result as a string and write the result to the screen. 2 - Return the transformation results as a string. 3 - Write the transformation result to disk using the path specified by sPath parameter. This also returns the transformation result as a string.
sPath	If you set the Option parameter to three (3), enter the full path and file name of the file you want to use for writing the transformation result to disk.

Example Here is an example:

```

<%

set o = Server.Createobject("IDSWML.XML")
sXML = Server.MapPath("xml\test.xml")
sXSL = Server.MapPath("xsl\test.xsl")

o.XMLLoadXML(sXML)

o.XMLLoadProcessor(sXSL)

o.XMLAddParameterToXSL "color", "blue"

o.XMLProcessWithXSL 1, ""

set o = nothing

%>

```

XMLUpdateFormset

Use this method to update an XML form set. This method takes as input a buffer that contains an XML form set or a string that specifies the full path and file name for an XML form set. The method uses the FormsetSelectionList property, which contains a comma-delimited string of forms, images, and recipients, to modify the form set.

This method generates a unique name for the updated form set and saves it as a new XML document. It returns the full path and name of the new XML document.

Syntax XMLUpdateFormset sXML

Parameter	Description
-----------	-------------

sXML	Enter the full path and file name of an XML form set or a buffer that contains an XML form set.
sDir	Enter the name of a directory into which you want to save the updated form set.

Example Here is an example:

```
<%  
set o = Server.CreateObject("IDSXML.XML")  
InputFormset = Server.MapPath("original.xml")  
  
o.FormsetSelectionList = "DEC PAGE,DEC PAGE.1.AGENT,DEC  
PAGE.1.COMPANY,DEC PAGE.1.INSURED,DEC PAGE.q1snam,DEC  
PAGE.q1mdc1,DEC PAGE.q1mdc2,DEC PAGE.q1mdc3"  
  
OutFormset = o.XMLUpdateFormset(InputFormset, "Cache")  
set o = nothing  
%>
```

XMLProcessFormset

Use this method to process a form set. This method takes as input a buffer that contains an XML form set or a string that specifies the full path and file name of an XML form set. The method parses the XML form set and converts it into a public form set collection property. The form set collection contains form objects and each form object contains images and recipients.

Syntax XMLProcessFormset xmlBuffer

Parameter	Description
-----------	-------------

xmlBuffer	Enter the full path and file name of an XML form set or a buffer that contains the XML form set you want loaded and returned as a collection.
-----------	---

Example Here is an example:

```
set o = Server.CreateObject("IDSXML.XML")  
InputFormset = Server.MapPath("xml\OriginalFormset.xml")  
Buffer = o.XMLBuffer(InputFormset)  
o.XMLProcessFormset Buffer  
  
For i = 1 To o.Formset.Count  
 formName = o.Formset.Item(i).NAME  
 formID = Pad(formName)  
 html = "<input type=checkbox name=SELECTION value=" & formID & _  
 " onclick='FormSelect(this);'>" & formName  
 form = "FORM." & CStr(i)  
 oTree.Add "root", form, html, bExpand, "page.gif"
```

```

html = "Recipients"
FRPCS = "FRECIPIENTS" & CStr(i)
oTree.Add form, FRPCS, html, bExpand, "mydoc.gif"

For k = 1 To o.Formset.Item(i).Recipients.Count
 recipientName = o.Formset.Item(i).Recipients.Item(k).NAME
 recipientCnt = o.Formset.Item(i).Recipients.Item(k).CopyCount
 recipientID = formID & "." & recipientCnt & "." & recipientName
 html = "<input type=checkbox name=SELECTION value=" &
recipientID & _
 ">" & recipientName
 recipient = "RECIPIENT" & "." & CStr(i) & "." & CStr(k)
 oTree.Add FRPCS, recipient, html, bExpand, "n.gif"
Next

For j = 1 To o.Formset.Item(i).Images.Count
 imageName = o.Formset.Item(i).Images.Item(j).NAME
 imageID = formID & "." & imageName
 html = "<input type=checkbox name=SELECTION value=" & imageID
& ">" & _
 "<font color=blue>" & imageName & "</font>"
 image = "IMAGE." & CStr(i) & "." & CStr(j)
 oTree.Add form, image, html, bExpand, "help_page.gif"


 For k = 1 To o.Formset.Item(i).Images.Item(j).Recipients.Count
 recipientName =
o.Formset.Item(i).Images.Item(j).Recipients.Item(k).NAME
 recipientCnt =
o.Formset.Item(i).Images.Item(j).Recipients.Item(k).CopyCount
 recipientID = formID & "." & imageName & "." & recipientCnt
& "." & recipientName
 html = "<input type=checkbox name=SELECTION value=" &
recipientID & ">" & _
 recipientName
 recipient = "RECIPIENT" & "." & CStr(i) & "." & CStr(j)
& "." & CStr(k)
 oTree.Add image, recipientID, html, bExpand, "n.gif"
 Next
Next
Next

```


USING MULTIPLE SERVERS

To further increase performance, you can set up multiple servers. Each server you set up helps process client requests. You can set up additional servers in a variety of ways, as this diagram shows:

With this server setup, a single IDS Server processes requests from the queue. Both are physically located on the same computer.

With this server setup, a multiple IDS Servers processes requests from the queue. Both the servers and the queue are physically located on the same computer.

With this server setup, a multiple IDS Servers on multiple computers process requests from the queue.

To determine which server setup will work best for you, first determine if your transactions are CPU or I/O (input/output) intensive. Then take a look at the test results we have compiled.

Determining if Your Transactions are CPU or I/O Intensive

To determine if the transactions the server is processing are CPU or I/O intensive, look at the Windows Task Manager:

- If the CPU gauge shows around 100% CPU usage with no other applications running, the transactions are *CPU intensive*.
- If the CPU gauge shows less than 80% CPU usage, the transactions are, most likely, *I/O intensive* (this includes network I/O).

Here are some scenarios and recommendations:

Scenario	Recommended Server Setup
Low transaction volume. Each transaction takes a few seconds to process.	No changes in configuration are required. One server should be able to process all of the requests within reasonable period of time.
High transaction volume. Each transaction takes a few seconds to process.	<p>If clients are getting the <i>time-out waiting for Server</i> error message, increase the time-out value for the clients. To do this, set TimeOut INI option in the ReqType:XXX control group. You can set this option for each request type. This lets you set it to a higher value for requests which take longer to process. The default time-out for each request type is 60 seconds.</p> <p>To increase total throughput, try adding a second server. Keep in mind that adding a second server does not let you process twice as many transactions. You will probably see a performance increase of around 10-20 percent.</p>
Any volume. Each transaction takes a few <i>minutes</i> to process. Mostly I/O intensive.	<p>You may see this scenario when the rules have to retrieve data from a mainframe computer via ODBC or DB2, or when the rules have to do a lot of file processing.*1</p> <p>In this situation, try adding additional servers on the same computer as the original server.</p>
Any volume. Each transaction takes <i>minutes</i> to process. Mostly CPU intensive.	You may see this scenario if you use a lot of calculation-intensive rules. In this scenario, the best solution is to add a second server on a <i>separate</i> computer. If you want to add more servers, add them on separate computers so you end up with a computer for each server.

*1 The number of ODBC connections to MVS is limited by MVS and ODBC drivers. You cannot exceed this limit.

Performance Measurements when Using Multiple Servers

To help you choose the right server setup for your needs, here are some test results compiled from multiple server runs.

These tests were run with a specified number of servers and clients. The servers were started from the command line, so there is no built-in web server overhead or limitations. For these tests, all clients ran at the same time. In typical implementations, you seldom have all users working on the server at the same time.

Clients	Number of servers	Number of transactions per hour
Short transactions, each takes about 1 second or less		
20	1	1680
20	2	1825
20	3	1583 (note the performance degradation)
40	1	1211
Not CPU intensive transactions, each takes about 40 seconds		
-	1	77
-	3	263
CPU intensive transactions (100% CPU usage in the NT task manager), each takes about 10 seconds		
-	1	372
-	2 (same PC)	372 (no difference)
-	2 (different PC)	754

Setting Up Additional Servers

You can start multiple instances of IDS by default. Running multiple instances of IDS is generally required for performance reasons.

You control the number of instances IDS starts using this Configuration option:

```
<section name="DocumentServer">  
  <entry name="Instances">2</entry>  
</section>
```

The default is two (2). You can enter a number from 1 to 10.

Specifying the INI file to use

You can specify the name and location of the DAP.INI file you want to use in the DPRInit rule as shown here:

```
<section name="REQTYPE:INI">  
  <entry name="function">dprw32->DPRInit,500,d:\docserv\dap.ini</  
entry>  
</section>
```

Separate parameters with commas.

The first parameter specifies the file cache. The default FAP file cache is 1000. The second parameter specifies where to find the INI file. *DAP.INI* is the default file name.

NOTE: This approach does not work with the DPRCoLogin rule. Use the DPRLogin rule instead.

SETTING UP A WINDOWS NT SERVICE

You can configure the Internet Document Server to run as a Windows service.

NOTE: Do not install the Internet Document Server and Internet Document Master Server as a Windows NT service until you have checked to make sure the system was properly installed.

To set up the Internet Document Server as a Windows service, go to the directory where it is installed and run the batch file, DS-SERVICE.BAT. This will install IDS as a service called *Docupresentment Server*.

To uninstall Internet Document Server as a Windows service, go to the directory where it is installed and run the batch file, DS-SERVICE-UNINSTALL.BAT.

When running as a service, messages usually written to the console's standard output are written to a text file named WATCHDOG-STDOUT.TXT. The messages usually written to the console's standard error are written to a text file named WATCHDOG-STDERR.TXT.

HANDLING MULTI- THREADED REQUESTS

IDS can run multiple requests at the same time in separate threads of execution. If the requests run are safe to run in multiple threads and are mixed between I/O-based and computation-based, then running some requests in multiple threads can be an alternative to running multiple instances of IDS.

An instance of IDS has a main thread that initializes global data and is the default for running all requests. You can configure IDS to start extra threads to run some requests. This is done in the docserv.xml configuration file, in the 'BusinessLogicProcessor' section:

```
<entry name="RequestProcessors">1</entry>
```

Entry	Description
RequestProcessors	Indicates how many extra threads to set up to run requests. If the entry is set to zero (0), no extra threads are set up and all requests are run serially.

To specify that a request can be run in an extra thread, in the docserv.xml configuration file, create a 'MultiThreadedRequests' subsection in the 'BusinessLogicProcessor' section:

```
<section name="MultiThreadedRequests">
  <entry name="Request">FTPSend</entry>
</section>
```

All requests mentioned in this section will be run in multiple threads if the 'RequestProcessors' entry is set up.

Each thread has its own separate input and output state to keep track of message variables and attachments per request being run, so code in rules that read or change message variables or attachments will not interfere with other requests running at the same time. This includes calls to:

- DSIMessage.getMsgVar, DSIMessage.setMsgVar, and so on in the Java and scripting rules.
- DSIJQueue.LocateAttachVar, DSIJQueue.AddAttachVar, and so on in the IDS version 1.x Java rules.
- DSILocateAttachVar, DSIAddAttachVar, and so on in the C rules.

This does not mean all rules are safe to run in multiple threads, just that calls to the DSI API code do not prevent rules from being run in multiple threads. For example, Documaker code is not safe to run in multiple threads. If you need to run multiple Documaker-related requests at the same time, you must run multiple instances of IDS.

INI vs. THREADINI control sections

IDS version 1.x has a INI control section where global data is created and destroyed. Since IDS version 2.x can have multiple threads, you need a way to create and destroy data needed by each thread. This is done with the THREADINI control section. The THREADINI control section is run once for each thread as it is started and once for each thread when it is stopped. An example of code needing this is COM setup in Windows; every thread in Windows that will be running COM code needs to initialize COM for that thread. Here is a sample INI and THREADINI control section:

```
<section name="ReqType:INI">
  <entry name="function">irlw32->;IRLInit</entry>
  <entry name="function">dprw32->;DPRInit</entry>
</section>
<section name="ReqType:THREADINI">
  <entry name="function">DSICoRul->;Init</entry>
</section>
```

Threads and Inter-Rule data in C rules

IDS rules written in C use the functions DSICreateValue, DSILocateValue, and DSIDestroyValue to create data in one part of code to use in other parts of code.

A common usage of these functions is to allocate data in the DSI_MSGINIT part of a function, use it in the DSI_MSGRUNF and DSI_MSGRUNR parts of a function, and free the data in the DSI_MSGTERM part of a function. All this is done inside a single request.

A less common usage is to set up data in the INI request used for the entire runtime of IDS. Rules in the INI request type have their DSI_MSGINIT code run when IDS starts and their DSI_MSGTERM code run when IDS shuts down. This means data allocated with DSICreateValue in the DSI_MSGINIT part of a INI request rule function is available for all other requests run by IDS. This data is usually read-only, for example configuration information from the DAP.INI file and MRLs set up by the DPRInit function.

Since IDS can run requests in multiple threads simultaneously, each thread needs it's own set of data for running requests plus access to the global configuration information. And, at the same time, each thread needs to remain compatible with C rules using the DSICreateValue, DSILocateValue and DSIDestroyValue functions. This is done by having two data contexts for data: *global* and *thread-local*.

Global context is when IDS is running rules in the INI request type. The INI rules are run with DSI_MSGINIT before the other rule threads are created, and the rules are run with DSI_MSGTERM after the other threads are destroyed. Thread-local context is when all other requests are run.

When the functions DSICreateValue and DSIDestroyValue are called during global context the values are put in global data; in thread-local context the values are put in thread-local data.

When DSILocateValue is called in thread-local context, the thread-local data is first checked to see if has the data. If the value is in thread-local data, it is returned. If not, then global data is checked, and returned if it is there. Only if the value is missing in both places will DSILocateValue indicate that the data is not found.

This allows C rules using DSICreateValue, DSILocateValue, and DSIDestroyValue to run in multiple threads but remain compatible with previous versions of IDS.

Threads and Inter-Rule data in Java and scripting rules

Since Java rules are based on objects that have their own state, this use of the C DSI-Value functions is not required. When Java rules are used with transaction scope, an instance of the class will remain for the run of the request, so data can be put in member variables and will remain. There are functions available that do the same thing for passing data from one rule to another or for use in one rule if it is run in static scope.

The RequestState object passed in to a Java rule has the methods putObject, getObject, and removeObject. Since each thread has its own RequestState object, you can use these functions to keep track of data for each request. These functions let you store any type of object, not just byte arrays like the C functions.

To pass data between C and Java rules, use the RequestState methods createVar, locateVar, and destroyVar. These correspond to the C functions DSICreateValue, DSILocateValue, and DSIDestroyValue, so they can only use byte arrays for passing data. The data context setup is also the same as for these C functions.

To set up and use Java global data, use the GlobalVarStorage class from the DocuCorpUtil library.

USING THE JAVA TEST UTILITY

IDS includes a Java threads test utility you can run to send requests to IDS using single or multiple threads. It also supports attachments and rowsets. You can also feed it a debug message file, such as a receive.msg file generated by IDS (see the ReceiveMessage log4j category in the logconf.xml file under the docserv directory) which can contain more than one transaction that was previously processed. This can be useful in recreating or duplicating a set of transactions for testing.

You can invoke the test utility via the threads script shipped with IDS.

NOTE: If you invoke the test utility without any arguments, it displays usage information. For more information, see the HTML documentation for the com.docucorp.test.threads class that is included with Java SDK.

You must have Java version 5 or later installed to use this test utility.

USING RULES WRITTEN IN OTHER SCRIPTING LANGUAGES

IDS can run rules written in scripting languages. In addition to rules written in Java, C, and Visual Basic, IDS adds rules written in scripting languages (Java Script, Python, and so on) for debugging, fast prototyping, or rarely run rules.

In a REQTYPE section, add a rule entry such as:

```
<entry name="function">script;test.py;runRule</entry>
```

This rule entry uses the runRule function in the Jython script file (TEST.PY).

The following example programs do the same thing. The first is in JavaScript, the second in Jython, a dialect of Python that runs under Java Virtual Machines. You can find information about which languages are available and where to get them at:

<http://jakarta.apache.org/bsf/index.html>

Here is a JavaScript example rule:

```
function runRule(requestState, idsArgs, idsMessage) {

 switch (idsMessage) {
 case IDSConstants.init :
 break;
 case IDSConstants.runForward :
 break;
 case IDSConstants.runReverse :
 text = requestState.getOutput().getMsgVar("LANGUAGE");
 if (text == null) {
 text = "JavaScript";
 } else {
 text = text + " and JavaScript";
 }
 requestState.getOutput().setMsgVar("LANGUAGE", text);
 break;
 case IDSConstants.terminate :
 break;
 }

 return IDSConstants.success;
}
```

Here is a Jython example rule:

```
def runRule(requestState, idsArgs, idsMessage):


 if idsMessage == IDSConstants.runReverse:
 text = requestState.getOutput().getMsgVar("LANGUAGE")
 if text is None:
 text = "Jython"
 else:
 text = text + " and Jython"
 requestState.getOutput().setMsgVar("LANGUAGE", text)

 return IDSConstants.success
```

USING IDS AS A CLIENT TO ANOTHER IDS

You can set up an IDS installation running under Linux and use the RunRP rules to archive data from Documaker output into a Documanager archive stored on a Windows NT computer. To do this, you must set up your system as explained below.

NOTE: This solution can also be used for other situations, such as when you need to execute rules across platforms.

The archive process

The IDS client submits an XML extract file to IDS (IDS Server 1). On this request IDS Server 1 executes the RunRP rules. After Documaker executes and prior to this transaction being complete, IDS Server 1 has access to NA file, POL file, and NEWTRN file. These files are attached to the request to IDS Server 2 (on Windows NT).

IDS Server 2 archives data into Documanager and returns the error code. IDS Server 1 receives the return code from IDS Server 2, adds all the attachment variables from IDS Server 2 to the output attachment, and replies to the IDS client. IDS Server 2 does not use GenArc or single-step GenData to archive, which reduces the number of resource and setup files needed on Windows NT.

The retrieval process The IDS client submits the request to retrieve data to IDS Server 1. IDS Server 1 submits the request to get the DPA file to IDS Server 2. The IDS Server 2 gets the DPA file from Documanager, attaches it to the SOAP message and sends the reply to IDS Server 1. IDS Server 1 receives the Documaker file, runs rules to produce a PDF file and sends the PDF file to the client (this can be done as a file on disk or attached to the SOAP message).

Keep in mind:

- MQSeries is used as a queuing system in both places
- Java rules are used to send messages from IDS Server 1 to IDS Server 2 so JVM has to be available on Linux platform to execute Java rules.
- Some of the Documaker resources (like DFD files, INI files) must be available to both IDS implementations and must be kept in sync. One way to synchronize resources is by using mounted volumes from Windows NT to Linux to IDS Server 2 on Windows NT has access to the same physical files as IDS Server 1 on Linux.
- You use the `IDSClientRule` to make IDS act as a client to another implementation of IDS. This rule is explained below:

Using the `IDSClientRule`

Use this rule to have IDS act as an IDS client to send a request to a second IDS. You can set communications parameters to talk to the second IDS and request parameters to set up request types and other attachment variables to send to the second IDS.

The attachment variables and files you want to send can be hard-coded or retrieved as attachment variables from the first IDS. Attachment variables returning from the second IDS can be put in the input or output queue of the first IDS.

If the second IDS returns files in its result, the files can be written to disk with unique names and cached. The unique names of the files are stored in attachment variables for use by other rules. The rule can be run on the run forward or run reverse message.

Keep in mind that only MQSeries setups are supported. This rule has transaction scope and the method in the Java class is *callRequest*. The syntax of the function line in a request is shown here:

Syntax

```
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/  
IDSClientRule;CALL;transaction;callRequest;ARG,MESSAGEFILE=call.property  
ies&REQUESTFILE=call.txt&TIMEOUTSEC=15&RUN=RUNF&DEBUG=Y&DESTINATION=OUT  
PUT
```

Parameter	Description
MESSAGEFILE	This parameter points to the file that holds the settings for communicating with the second copy of IDS.
REQUESTFILE	This parameter points to the file that holds attachment variables and files that are sent as a request to the second IDS.
TIMEOUTSEC	Indicates the number of seconds to wait for a reply from the second IDS.
RUN	Indicates the request message during which the rule will run. This parameter is either <i>RUNF</i> for the run forward message or <i>RUNR</i> for the run reverse message.

Parameter	Description
DEBUG	Determines if debugging messages are put in the Java rule log file. The default is No.
DESTINATION	This parameter says which queue will get the results back from the second copy of IDS. The default is OUTPUT.

You can set communications parameters to talk to the second IDS. This is done by setting up the file referenced in the MESSAGEFILE rule parameter.

Here is a sample IDSClientRule communications properties file. Parameters are explained by comment lines above the parameters:

This indicates the class that implements queuing, in this case MQSeries:

```
queuefactory.class=com.docucorp.messaging.mqseries.DSIMQMessageQueueFactory
```

This indicates the class that formats the DSIMessage to send to IDS. Uncomment this line to communicate with IDS version 1.6, leave it commented for subsequent versions:

```
#marshaller.class=com.docucorp.messaging.data.marshaller.LegacyByteArrayDSIMessageMarshaller
```

The following are sample MQSeries parameters. This is the queue manager for system hosting MQSeries:

```
mq.queue.manager=QM_pctest
```

This specifies the MQSeries channel the messaging client and IDS use to communicate:

```
mq.queue.channel=SCC_pctest
```

The MQSeries communication can be either in *bindings* mode (the program is running on the same machine as the MQSeries server) or in *client* mode (the program is running on a different machine and communicates with the MQSeries server through TCP/IP). If the setting *mq.tcpip.host* is defined, the system uses client mode, otherwise it uses bindings mode:

```
mq.tcpip.host=10.10.10.10
```

This specifies the TCP/IP port the MQSeries server is listening to. *1414* is most commonly used.

```
mq.tcpip.port=1414
```

A client program sends requests out and gets results in:

```
mq.outputqueue.name=requestq
mq.inputqueue.name=resultq
```

This determines how long, in seconds, the MQSeries server keeps a message in the queue if a program does not get it.

```
mq.outputqueue.expiry=120
```

Here is the complete example:

```
queuefactory.class=com.docucorp.messaging.mqseries.DSIMQMessageQueueFactory
#marshaller.class=com.docucorp.messaging.data.marshaller.LegacyByteArrayDSIMessageMarshaller
mq.queue.manager=QM_pctest
mq.queue.channel=SCC_pctest
```

```
mq.tcpip.host=10.10.10.10
mq.tcpip.port=1414
mq.outputqueue.name=requestq
mq.inputqueue.name=resultq
mq.outputqueue.expiry=120
```

Attachment variables and files to send can be hard coded or retrieved as attachment variables from the first IDS. This is done in the file mentioned in the REQUESTFILE parameter. The file can have these sections:

- [MESSAGES] for attachment variables in *name=value* pairs
- [TEXTFILES] for sending text files
- [BINARYFILES] for sending binary files
- [RECEIVEDFILES] for the handling of files returned from the second IDS

[TEXTFILES] and [BINARYFILES] have *file ID=file location* pairs, listing the name that the file data can be identified by and where to get the file's information. Here is a sample REQUESTFILE:

```
[MESSAGES]
REQTYPE=CUSTOMREQUEST
USERID=GUEST
[TEXTFILES]
TEXT1=/home/fap/text1.txt
TEXT2=/home/fap/text2.txt
[BINARYFILES]
BIN1=/home/fap/binary1.bin
BIN2=/home/fap/binary2.bin
```

You can use attachment variables from the current running state of IDS as values in any of the above sections. For example:

```
~GetAttach VARIABLENAME, INPUT
```

will use an attachment variable from the input queue

```
~GetAttach VARIABLENAME, OUTPUT
```

will use an attachment variable from the output queue. If instead of the name of an attachment variable, you use an asterisk (*), every attachment variable from that queue will be sent. Here is an example

```
~GetAttachment *, INPUT
```

This tells the system to ignore the attachment variable name. If you use an asterisk (*), the request type of the request to send is not changed. An explicit *REQTYPE* is required in the REQUESTFILE file.

For the [RECEIVEDFILES] section, the string to the left of the equals sign (=) is the name of the file coming back from the second IDS. To the right of the equals sign is the name of the attachment variable that contains the unique name and path of the generated file, the directory where the file will be stored, and, optionally, the number of seconds to cache the file. The default cache is 3600. For text files, the system appends *.txt*. For binary files, it appends *.bin*.

Here is a complete example of a request file:

```
[MESSAGES]
REQTYPE=CUSTOMREQUEST
```


```
DUMMY = ~GetAttach *, INPUT
[TEXTFILES]
TEXT1=c:\fap\text1
[BINARYFILES]
BIN1= ~GetAttach BINFILE, OUTPUT
[RECEIVEDFILES]
ZZZT=MYTEXT, ., 1800
ZZZB=MYBIN, c:\fap, 600
```

In this example after the run, if the current directory is c:\docserv, then the file sent in ZZZT would be stored in

```
c:\docserv\1729530022133082002.txt
```

That file name would be stored in the attachment variable MYTEXT and the file sent in ZZZB would be stored in:

```
c:\fap\6229680022133082002.bin
```

That file name would be stored in the attachment variable MYBIN. The text file, (c:\docserv\1729530022133082002.txt) would be cached by IDS for 1800 seconds. The binary file (c:\fap\6229680022133082002.bin) would be cached by IDS for 600 seconds.

MONITORING IDS WITH SNMP TOOLS

You can connect IDS to SNMP agents (SNMP server programs) so performance data can be viewed by SNMP monitors (SNMP client programs). The connection is done with the SNMP AgentX protocol, so you can use any SNMP agent program that supports AgentX.

If an AgentX-enabled SNMP agent is not available for a particular platform, IDS includes a Java-based SNMP agent application you can use. This version includes a Management Information Base (MIB) file, that can be used by SNMP monitor programs to map text names and data types to the MIB number addresses for SNMP objects.

The primary server reports the number of instances of IDS that are running. Each instance will report:

- The amount of time since it started running.
- The amount of time since the last restart.
- The number of successful transactions.
- The number of transactions that caused errors.
- The number of times the instance has been restarted.
- The amount of time needed to run the last transaction.
- The request type of the last transaction.
- The amount of time needed to run the longest transaction so far.
- The request type of the longest transaction so far.
- The number of transactions that have occurred in the last minute.
- The number of transactions that have occurred in the ten last minutes.
- The number of transactions that have occurred in the last hour.

To monitor IDS with SNMP tools, in the docserv.xml configuration file, create an SNMP subsection under the DocumentServer, messaging subsection, as shown here:

```
<section name="DocumentServer">
  <section name="SNMP">
 <entry name="Enabled">yes</entry>
 <entry name="MasterAddress">10.1.10.100</entry>
 <entry name="MasterProtocol">UDP</entry>
 <entry name="MasterPort">705</entry>
  </section>
</section>
```

Entry	Description
Enabled	Determines whether or not SNMP support is enabled. The default is No.
MasterAddress	Is the IP address of where the master SNMP agent program is running. The default is localhost.
MasterProtocol	Is the communications protocol for communicating with the SNMP agent program. You can enter <i>UDP</i> for communicating with IDS's included agent or <i>TCP</i> for communicating with other AgentX-based SNMP agent programs, such as net-snmp. The default is UDP.

Entry	Description
MasterPort	Is the port the master SNMP agent program uses for the AgentX protocol. The default is 705.

MONITORING REQUESTS

The SNMP monitoring capabilities in IDS allow the monitoring of extra requests and rules by performance monitoring applications, such as LoadRunner.

You can have up to five statistics monitors to measure performance by SNMP. Each monitor measures either an entire request or an individual rule in a request. For each monitor, the time it takes to execute each *message* part (initialization, run forward, run reverse, and terminate) as well as the total time for execution is available.

NOTE: The MIB file can use these monitors, but it is not required.

To enable the statistics monitors, in the docserv.xml configuration file, in the DocumentServer section, add a StatisticsMonitors subsection, as shown here:

```
<section name="DocumentServer">
  ...
  <section name="StatisticsMonitors">
 <entry name="Monitor">SCH</entry>
 <entry name="Monitor">RCP</entry>
 <entry name="Monitor">PRT</entry>
 <entry name="Monitor">PRT/7</entry>
 <entry name="Monitor">PRT/8</entry>
  </section>
</section>
```

Each Monitor entry can be the name of a request or the name of a request followed by a slash (/) and a number. The number is the number of the active entry in the request section. For example, for this request type...

```
<section name="ReqType:PRT">
  <entry name="function">atcw32->ATCLogTransaction</entry>
  <entry name="function">atcw32->ATCLoadAttachment</entry>
  <!-- This comment line is skipped -->
  <entry name="function">dprw32->DPRSetConfig</entry>
  <entry name="function">dprw32->DPRTermDB</entry>
  <entry name="function">dprw32->DPRInitLby</entry>
  <entry name="function">atcw32->ATCUnloadAttachment</entry>
  <entry name="function">dprw32->DPRRetrieveFormset</entry>
  <entry name="function">dprw32->DPRPrint</entry>
  <entry name="function">dprw32->DPRProcessTemplates</entry>
  <!-- -->
</section>
```

The monitor entry *PRT/7* would refer to the DPRRetrieveFormset rule and *PRT/8* would refer to the DPRPrint rule.

MANAGING IDS INSTANCES

You can use the Watchdog process to manage and monitor IDS instances. The Watchdog process is started, stopped, and configured as a service. It is then responsible for managing and monitoring the IDS instances.

The Watchdog process monitors the health of each instance and restarts it or stops it when needed. You can also configure the Watchdog process through log4j to send email notifications when an instance encounters a fatal or mission-critical error.

The Watchdog process also monitors the idle time for each instance and starts additional ones when all running instances are under load. You have these options:

NOTE: Define these options in the DocumentServer section of the docserv.xml file. Do not confuse these options with similar options for the HTTP router process in the same file. The router is a different process and it does not support load balancing.

Options	Description
Instances	(Optional) The number of IDS instances Watchdog should start at startup. The default is two (2).
UseLoadBalancing	<p>(Optional) This option controls whether Watchdog checks the idle time of the instances that are running and starts additional ones when all of them are busy.</p> <p>Instances are considered busy when their idle time is less than the value provided in the MinIdleTimeSeconds option. Watchdog uses the value provided in the IdleTimeChecks option to determine the number of idle time checks to run before it starts additional instances.</p> <p>When additional instances are started for load balancing purposes, they are shut down by Watchdog if their idle time exceeds the value in the MaxIdleTimeSeconds option.</p> <p>The maximum number of instances running is the value for the MaxInstances option (including the instances configured in the Instances option). Watchdog checks the idle time of the current instances at the interval specified in the IdleTimeCheckIntervalSeconds and if all are busy, it starts an additional number of instances equal to the value provided in the IncrementCount option.</p> <p>Please note that Watchdog does not start checking the busy time of the current instances until the time provided in the IdleTimeCheckDelaySeconds option is reached. Make sure the value for the delay is ample enough to provide for all instances to start and reach an idle time equal to or greater than the value provided for the MinIdleTimeSeconds option.</p> <p>You can enter Yes (or True) or No (or False). The default is Yes.</p>
MaxInstances	(Optional) This option controls the maximum number of instances that can run when the UseLoadBalancing option is enabled. The default is the number of processors times two.

Options	Description
IncrementCount	(Optional) This option controls how many additional instances are started during the current check when all instances running are busy and the UseLoadBalancing option is enabled. The default is two (2).
IdleTimeCheckIntervalSeconds	(Optional) This option controls how often Watchdog checks the idle time of the instances that are running to determine if they are busy so it can start additional ones when the UseLoadBalancing option is enabled. The default is 60 seconds.
IdleTimeCheckDelaySeconds	(Optional) This option controls the initial delay before the first idle time check is performed by Watchdog when the UseLoadBalancing option is enabled. This time should be ample enough to allow all instances to start and reach an idle time equal to or greater than the value provided for the MinIdleTimeSeconds option. The default is 120 seconds.
IdleTimeChecks	(Optional) This option defines the number of consecutive Idle time checks that must fail, meaning all instances were busy during each check, before more instances are started when the UseLoadBalancing option is enabled. Each check takes place at the IdleTimeCheckIntervalSeconds interval. The default is two (2).
MinIdleTimeSeconds	(Optional) This option controls the minimum idle time for each instance. The idle time represents how long it has been since an IDS instance processed the last request. If Watchdog detects an instance has an idle time less than the value provided for this option, it considers it busy for the purpose of load balancing. The default is five (5) seconds.
MaxIdleTimeSeconds	(Optional) This option controls the maximum idle time for an additional instance. The idle time represents how long it has been since an IDS instance processed the last request. If Watchdog detects an instance which was started for the purpose of load balancing has reached an idle time greater than the value provided for this option, it sends the instance a shutdown request. The default is 120 seconds.
MaxTransactions	(Optional) This option controls the maximum number of transactions an instance can process before it is restarted by Watchdog. Enter -1 to disable this option. The default is 10000.
MaxReportIntervalSeconds	(Optional) This option controls the maximum time interval that can elapse without an instance reporting back to Watchdog before it is restarted. The default is 120 seconds.
MaxUpTimeSeconds	(Optional) This option controls the maximum time interval an instance can run before it is restarted by Watchdog. Enter -1 to disable this option. The default is 28800 seconds (8 hours).

Options	Description
MaxRestarts	<p>(Optional) This option controls the maximum number of restart attempts that can occur within a time interval specified by the RestartIntervalSeconds option before Watchdog shuts down.</p> <p>Use this option to prevent Watchdog from attempting to restart instances infinite times when they cannot be started due to configuration errors and so on. The default is five restarts.</p>
RestartIntervalSeconds	<p>(Optional) This option controls the interval used with the MaxRestarts option to determine if Watchdog is having a problem starting instances and to prevent continuous or infinite restart attempts. The default is 60 seconds.</p>
MaxMemoryUsagePercent	<p>(Optional) This option controls the maximum percentage of the total JVM memory that can be used by an instance before Watchdog will restart it.</p> <p>Note that the total memory used in this calculation does not include any memory used by native code. This option is used with the MemoryChecks option. The default is 95.</p>
MemoryChecks	<p>(Optional) This option controls the total count of consecutive memory checks that must be present, where the memory usage by an instance exceeds the value provided for the MaxMemoryUsagePercent option for each check, at which point Watchdog will restart it.</p> <p>The interval for each memory check is controlled by the CheckIntervalSeconds option. The default is -1, which disables this option.</p>
CheckIntervalSeconds	<p>(Optional) This option controls the time interval used by Watchdog to check the health of each instance. The default is one (1) second.</p>
UseJMX	<p>(Optional) This option controls whether JMX is used to monitor additional health metrics for each instance. Enabling this option lets Watchdog also monitor class loading, memory usage, garbage collection, and deadlocks in Java code for each instance.</p> <p>Note that enabling this option requires an additional and separate TCP/IP port for each instance so that it can be started with a JMX agent.</p> <p>You can enter Yes (or True) or No (or False). The default is No.</p> <p>Only use this option for debugging or testing purposes. Do not use this option in production mode because it causes extra overhead and it requires additional ports be used.</p>

Options	Description
JMXPort	<p>(Optional) This option controls the starting JMX port to use when starting each instance with a JMX agent if the UseJMX option is enabled.</p> <p>Note that the starting port value should consider that each additional instance that is started will try to use a continuous/incremental port number. The default starting port value is 49163.</p>
JMXCheckIntervalSeconds	<p>(Optional) This option controls the time interval used to run JMX checks for each instance when the UseJMX option is enabled. The default is 60 seconds.</p>
JMXMemoryChecks	<p>(Optional) This option controls the total count of consecutive JMX memory checks that must be present, where the memory usage by an instance exceeds the value provided for the MaxMemoryUsagePercent option for each check, at which point Watchdog will restart it.</p> <p>The interval for each check is controlled by the JMXCheckIntervalSeconds option. The default is -1, which disables this option.</p>
JMXVerboseMemory	<p>(Optional) This option controls whether Watchdog turns on verbose memory to output GC statistics for each IDS instance when the UseJMX option is enabled. You can enter Yes (or True) or No (or False). The default is No.</p>
JMXVerboseClassLoader	<p>(Optional) This option controls whether Watchdog turns on verbose class loading for each IDS instance when the UseJMX option is enabled. You can enter Yes (or True) or No (or False). The default is No.</p>
WaitForShutdownSeconds	<p>(Optional) This option controls how long Watchdog waits for an instance to shut down after it issues a shutdown command and before it terminates the instance. The default is 20 seconds.</p>
OrderedRestartIntervalSeconds	<p>(Optional) This option controls the interval used for restarting each of the IDS instances in a sequential/ordered manner when the MaxTransactions or MaxUpTime options are used.</p> <p>Watchdog restarts one instance at a time and waits for an amount of time equal to the value specified for this option before it restarts the next one and so on until it has restarted all of them.</p> <p>If you set this option to less than 60 seconds, you can negatively affect performance. The default is 60 seconds.</p>

Determining the
instance number of a
server

You can determine the exact instance number of the (IDS) server the rule is running on. For instance, you can use this to determine which TCP/IP port to use when IDS has to talk to the GenData process. This DSI variable can be accessed from an IDS rule:

IDSINSTANCE

The value is a character array of a zero-based value. For example, on the primary IDS the value will be zero (0), on first secondary instance it will be one (1), and so on. To get the value, the rule has to call `DSILocateValue()`.

Categories and
appenders used by
Watchdog

Here are the Log4J categories and appenders used by Watchdog (see `logconf.xml` file included in the `docserv` directory):

- These mail categories and appenders are used to send email notifications during mission critical errors, such as when IDS has a fatal exception:

```
<!--Used by Watchdog to send email notifications.-->
<category name="EMAIL" additivity="false">
  <priority value="ERROR"/>
  <appender-ref ref="EMAIL"/>
</category>

<appender class="org.apache.log4j.net.SMTPAppender" name="EMAIL">
  <param value="1" name="BufferSize"/>
  <param value="10.1.20.148" name="SMTPHost"/>
  <!--Comment out the SMTPUsername and SMTPPassword parameters to skip
  authentication.-->
  <!--
  <param value="" name="SMTPUsername"/>
  <param value="" name="SMTPPassword"/>
  -->
  <param value="support@acme.com" name="From"/>
  <!--Use a comma delimited string of email addresses for To, cc and
  bcc.-->
  <param value="user@acme.com,user@acme.com" name="To"/>
  <param value="user@acme.com,user@acme.com" name="cc"/>
  <param value="user@acme.com,user@acme.com" name="bcc"/>
  <param value="Error Message" name="Subject"/>
  <param value="ERROR" name="threshold"/>
  <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern" value="%d-[%t]-%m\n"/>
  </layout>
</appender>
```

- This category is used to log informational output by Watchdog:

```
<!--Used to log Watchdog informational output.-->
<category name="Watchdog.output" additivity="false">
  <priority value="INFO"/>
  <appender-ref ref="watchdog-stdout"/>
  <appender-ref ref="watchdog-allroll"/>
</category>
```

- These categories and appenders are used to log debug and error messages by Watchdog. Change the Priority value to 'DEBUG' to log debug messages.

```
<!--Used to log Watchdog debug and error messages.-->
<category name="com.docucorp.watchdog.Watchdog" additivity="false">
```


```

<priority value="ERROR"/>
<appender-ref ref="watchdog-stdout"/>
<appender-ref ref="watchdog-allroll"/>
</category>

<!--Logs Watchdog messages to stdout.-->
<appender name="watchdog-stdout"
class="com.docucorp.util.logging.IDSConsoleAppender">
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%d-[%t]-%m\n"/>
</layout>
</appender>

<!--Watchdog Appender.-->
<appender name="watchdog-allroll"
class="com.docucorp.util.logging.IDSFileAppender">
<param name="Append" value="true"/>
<param name="File" value="watchdog.log"/>
<param name="Encoding" value="ISO-8859-1"/>
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%d-[%t]-%m\n"/>
</layout>
</appender>

```

- These categories and appenders are used by each Watchdog instance monitor thread to log information for each instance monitored separately. Change the Priority value to 'DEBUG' to log debug messages.

```

<!--Used to log each thread's Instance Monitor debug and error
messages.-->
<category name="com.docucorp.watchdog.monitor.InstanceMonitor"
additivity="false">
<priority value="ERROR"/>
<appender-ref ref="instance-stdout"/>
<appender-ref ref="instance-allroll"/>
</category>

<!--Logs Instance Monitor thread messages to stdout.-->
<appender name="instance-stdout"
class="com.docucorp.util.logging.IDSConsoleAppender">
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%d-[%t]-%m\n"/>
</layout>
</appender>

<!--Logs Instance Monitor thread messages to separate file(s).-->
<appender name="instance-allroll"
class="com.docucorp.watchdog.util.WatchdogFileAppender">
<param name="Append" value="true"/>
<param name="File" value="~THREADID.log"/>
<param name="Encoding" value="ISO-8859-1"/>
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%d-[%t]-%m\n"/>
</layout>
</appender>

```

- These categories and appenders are used to log debug and error information for IPC (Inter-Process Communication) messages between Watchdog and the instances. Change the Priority value to 'DEBUG' to log debug messages.

```
<!--Used to log IPCConnector debug and error messages.-->
<category name="com.docucorp.watchdog.ipc.IPCConnector"
additivity="false">
<priority value="ERROR"/>
<appender-ref ref="connector-stdout"/>
<appender-ref ref="connector-allroll"/>
</category>

<!--Logs IPCConnector debug and error messages to stdout.-->
<appender name="connector-stdout"
class="com.docucorp.util.logging.IDSConsoleAppender">
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%d-[%t]-%m\n"/>
</layout>
</appender>

<!--Logs IPCConnector debug and error messages to a file.-->
<appender name="connector-allroll"
class="com.docucorp.watchdog.util.WatchdogFileAppender">
<param name="Append" value="true"/>
<param name="File" value="~THREADID.log"/>
<param name="Encoding" value="ISO-8859-1"/>
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%d-[%t]-%m\n"/>
</layout>
</appender>
```

A watchdog configuration file can contain multiple sections, each with its own set of options. Here are some examples:

Watchdog section Here is an example of the Watchdog section:

```
<configuration>
  <section name="Watchdog">
 <entry name="UseJMX">No</entry>
 <entry name="JMXCheckIntervalSeconds">60</entry>
 <entry name="JMXMemoryChecks">3</entry>
 <entry name="JMXVerboseMemory">Yes</entry>
 <entry name="JMXVerboseClassLoader">Yes</entry>
  </section>
  <section version="2.3" name="DocumentServer">
 <entry name="StartCommand">java</entry>
 <entry name="StartArguments">-Djava.endorsed.dirs=lib/
endorsed -Xmx256m -Ddsimessage.debug=N -Dmarshaller.output=N -cp
.;lib/DocucorpStartup.jar -Dids.configuration=docserv.xml -
Dlogging.configuration=logconf.xml com.docucorp.startup.Startup
com.docucorp.ids.DocumentServer</entry>
 <entry name="StartDirectory">.</entry>
 <entry name="Instances">2</entry>
 <entry name="UseLoadBalancing">Yes</entry>
 <entry name="MaxInstances">10</entry>
 <entry name="IncrementCount">2</entry>
 <entry name="IdleTimeCheckIntervalSeconds">60</entry>
 <entry name="IdleTimeCheckDelaySeconds">120</entry>
```

```

<entry name="IdleTimeChecks">2</entry>
<entry name="MinIdleTimeSeconds">5</entry>
<entry name="MaxIdleTimeSeconds">120</entry>
<entry name="MaxTransactions">10000</entry>
<entry name="MaxReportIntervalSeconds">60</entry>
<entry name="MaxUptimeSeconds">28800</entry>
<entry name="MaxRestarts">5</entry>
<entry name="RestartIntervalSeconds">60</entry>
<entry name="MaxMemoryUsagePercent">95</entry>
<entry name="MemoryChecks">3</entry>
<entry name="CheckIntervalSeconds">1</entry>
<entry name="UseJMX">No</entry>
<entry name="JMXPort">49163</entry>
<entry name="JMXCheckIntervalSeconds">60</entry>
<entry name="JMXMemoryChecks">3</entry>
<entry name="JMXVerboseMemory">Yes</entry>
<entry name="JMXVerboseClassLoader">Yes</entry>
<entry name="WaitForShutdownSeconds">20</entry>
<entry name="OrderedRestartIntervalSeconds">60</entry>
</section>
</configuration>

```

These JVM options are supported:

Option	Description
-Dwatchdog.configuration	(Optional) The name of the XML configuration file for watchdog. The default is docserv.xml.
-Dlog4j.configuration	(Optional) The name of the XML configuration file for LOG4J. The default is logconf.xml.
-Dwatchdog.prefix	(Optional) A unique string that should be used as the prefix for all Watchdog files/locks generated on disk. Use this option when running more than one Watchdog instance from the same directory.

Here are some examples:

Scenario 1 A platform contains a single CPU and the default values are used for the Instances option and for load balancing.

In this case, the default value of Instances will be two (2) and the default value of MaxInstances will also be two (2) so no load balancing will occur.

Scenario 2 A platform contains four CPUs and the default values are used for the Instances option and for load balancing.

In this case the default value of Instances is two (2) and the default value of MaxInstances is 8. The default increment count will be two (2), the default minimum idle time will be 5 seconds, and the default maximum idle time will be 120 seconds.

Load balancing will occur and Watchdog will check the idle time of any running instances every 60 seconds. If each of the instances running has an idle time that is less than 5 seconds, Watchdog deems them all busy and starts two additional instances. Watchdog then continues on to the next check interval.

These steps are repeated during each check interval until the total number of instances running reaches eight. If any of the running instances were started for the purpose of load balancing and reach an idle time greater than 120 seconds, they are shut down by Watchdog.

Scenario 3 A platform contains four CPUs and the value for the Instances option is set to 20 and the default values are used for load balancing.

In this case the value for MaxInstances will be eight but the value for the instances will be greater than the value for the maximum instances that can be reached during load balancing so no load balancing will occur.

SENDING RESULTS AND RECEIVING REQUESTS IN MULTIPLE FORMATS

The HTTP-based and queue-based messaging systems in IDS can accept messages in multiple formats and will return results in the same format as the request. This is done so IDS can communicate with third-party products that would find it difficult to produce messages in current IDS-compatible formats.

The translation is done by *marshaller* code that translates a foreign message format into the message format used internally by IDS (*com.docucorp.messaging.data.DSISMessage*).

Marshallers are Java objects that implement the interface *com.docucorp.messaging.data.marshaller.DSISMessageMarshaller*, which is documented in the SDK Reference.

Objects of the *DSISMessage* class hold the message variables and attachments passed in as input to IDS and the output message variables and attachments produced by processing requests in IDS.

The most important functions formarshallers are shown here:

Marshaller	Takes
marshall	A <i>DSISMessage</i> as an input and produces an object that is suitable for sending to a client application via messaging.
unmarshall	An object from a client application and a <i>DSISMessage</i> , and uses the Object to fill in data in the <i>DSISMessage</i> .
isType	An object from a client application and determines if it is in the format of the marshaller.

The messaging systems, both HTTP-based and queue-based, keep a list ofmarshallers for formats that they recognize. When a message comes in from a client application, a messaging system compares the message's format against the formats will recognizes using the *isType* function for each marshaller.

If there is a match the incoming data is translated into a *DSISMessage* with themarshallers *unmarshall* function and the *DSISMessage*, holding the request to be processed, is used as input into the main request processing in IDS. This produces an output *DSISMessage* holding message variables and attachments. The output *DSISMessage* is translated into the same format as the input message and sent back to the client application.

As a default, the HTTP-based messaging system understands the SOAP with MIME Attachments format. (See [Using HTTP on page 125](#) for more information.) The defaultmarshallers for the queue-based messaging system understand the SOAP with MIME Attachments format and the binary format used by IDS version 1.6 and earlier.

The queue-based messaging system currently works with WebSphere MQ, formerly known as MQSeries, and Java Message Service based queues. Both queuing systems can deliver messages as text (a Java string) and binary (a Java array of bytes), somarshallers can work with either format. The HTTP-based messaging system only recognizes text with HTTP headers, such as Content-length, somarshallers written to work with HTTP must work within these limitations.

Configuring and Deploying Marshallers

To configure IDS to recognize custom marshallers, you can add a marshallers section to either of these sections:

- 'BusinessLogicProcessor', subsection 'messaging', subsection 'queue'
- 'BusinessLogicProcessor', subsection 'messaging', subsection 'http'

For example, in the docserv.xml configuration file, in section 'BusinessLogicProcessor', subsection 'messaging', subsection 'queue' create a 'marshallers' section and add these entries:

```
<section name="marshallers">
  <entry
 name="marshaller.class">com.docucorp.messaging.data.marshaller.LegacyByteArrayDSIMessageMarshaller</entry>
  <entry
 name="marshaller.class">com.docucorp.messaging.data.marshaller.SOAPMIMEDSIMessageMarshaller</entry>
</marshallers>
```

This sets up the queuing system to use these two formats for receiving and sending requests. If no entries are specified then IDS defaults to SOAP with attachments and legacy IDS byte format.

NOTE: If a custom marshaller list is added to the configuration file, the default marshallers are not automatically added to the list. This allows greater customization. If you want to also use the default marshallers in messaging, you must add them to the marshallers list in addition to the custom marshallers.

To deploy your marshaller code, package the Java class files in a JAR file and put it in the /lib subdirectory under where IDS was installed. The next time IDS starts your custom marshallers will be available.

Using the DSIMessage marshaller class

IDS version 2.1 added the DSIMessage marshaller class called *XSLTTemplateDSIMessageMarshaller*.

For marshalling, the marshaller starts with the usual SOAP/XML format of a DSIMessage, then uses that as the source of a XSLT transformation to convert the SOAP message to a third-party XML format.

For unmarshalling, the marshaller starts with a third-party XML format and the XSLT transformation converts it to the Docupresentment SOAP/XML format, which is then unmarshalled into a DSIMessage object.

In addition to the usual marshalling methods, the marshaller adds methods to pass in the files holding the XSLT templates, or the text of the XSLT template directly.

NOTE: This marshaller is mainly used in IDS rules, so there is no configuration-based setup of XSLT templates for marshalling and unmarshalling. You set up the XSLT with Java methods in the XSLTTemplateDSIMessageMarshaller class.

These methods set up XSLT templates for the marshaller:

- `public void setMarshallerText(String text)`
This method sets the XSLT text for marshalling messages (converting to a foreign format).
- `public void setMarshallerFilename(String filename)`
This method sets the file that holds the XSLT for marshalling messages (converting to a foreign format). The file is loaded into the marshaller filter.
- `public void setUnmarshallerText(String text)`
This method sets the XSLT text for unmarshalling messages (converting from a foreign format).
- `public void setUnmarshallerFilename(String filename)`
This method sets the file that holds the XSLT for unmarshalling messages (converting from a foreign format). The file is loaded into the unmarshaller filter.

LOGGING AND TRACING

There are several ways you can configure IDS to log messages. For instance, you can configure IDS to:

- Log only events based on their severity, from debug messages to fatal errors.
- Control where logging messages are sent, whether they go to files, the Windows event logger, into emails, and so on.
- Include and format the relevant information, such as time of day, elapsed time since IDS was started, where the message came from, which thread the code is currently running in, and so on.

Logging in IDS is based on the Log4j logging library. A complete description of Log4j's capabilities is available at

<http://jakarta.apache.org/log4j>

IDS logging is configured by the file specified in the Java system property 'logging.configuration'. If this property is not set, the default is to look for the logconf.xml file in the current directory. This file is checked periodically for changes by IDS when it is running, so it is possible to change logging options while IDS is running. IDS does not need to restart when a logging change is made.

Severity levels

Logging messages have a severity level assigned to them. This is used to determine if and when a logging message is written. From least to most severe, the severity levels are:

- DEBUG
- INFO
- WARN
- ERROR
- FATAL

When setting up logging you can decide what kind of messages to receive by picking a severity level. Any messages at that severity level and those more severe are output. For example, if you choose a severity level of WARN, only WARN, ERROR, or FATAL messages are sent, while DEBUG and INFO messages are suppressed. For diagnosing problems, the severity level would be set to DEBUG to produce more messages.

Logging categories

What messages to log and where to log them is determined by logging categories or *loggers*. Categories are based on a hierarchy of names or words separated by periods. As an example, *DocumentServer* would be a parent category to *DocumentServer.output* and *DocumentServer.error*. When a parent category is assigned a severity level, all children categories inherit it as their default. Children categories can override these defaults.

For example, if the *DocumentServer* category's severity level is set to WARN and the *DocumentServer.output* category's severity is set to INFO, then only *DocumentServer* and *DocumentServer.error* will use WARN.

The *DocumentServer.output* category is where normal runtime messages for IDS are sent, such as the startup message and how many transactions were completed at shutdown or restart time. Common errors encountered during configuration and rule setup are sent to the *DocumentServer.error* category. Since these messages are in logging categories, they can be sent to multiple places in addition to being printed on the console. There are other categories that have debugging messages and you may be asked to activate these by Support.

NOTE: For additional information, see [Using Logging Categories to Access the Internal Format of Requests on page 94](#).

Logging appenders

The destinations for logging messages are known as *appenders*, since new logging messages are appended to the end of the file, event log, and so on. The most common appenders are for the console and for files.

A category can send messages to multiple appenders. Like severity levels, appenders inherit from parent categories, but unlike severity levels, appenders are added to the parent appenders and do not override the parent category's settings. This inheritance can be turned off, as shown in the logging example.

Logging formats

In addition to the logging message itself, other information can be configured to be output with the logging message, such as the date and time the logging occurred, the severity level of the message, and so on. In Log4j the formatting strings are called *conversion patterns*, which you will see in the logging example. You can arrange the formatting commands in any order. Text not part of a formatting command is sent verbatim, so you can use commas, dashes, and other characters to separate the formatted text.

You may want to set up conversion patterns for different appenders. For example, you may want to include the date and time on a message going to a file but excluding it from a message going to the Windows Event Log, since the message's date and time are logged by the Event Logger.

Here are some of the common formatting commands:

Parameter	Description
%m	The actual message being logged.
%n	A system-dependent newline character.
%c	The category of the message.
%d	Date and time, down to the millisecond, when the message was generated.
%r	Elapsed time, in milliseconds, since the application was started.
%p	Severity level (priority) of the message generated.
%t	The name of the Java thread that generated the message.

Logging example

This is an example logging configuration file. This table shows how the various categories output messages:

Category	Outputs messages
DocumentServer	With a WARN security level or higher
DocumentServer.output	With an INFO security level or higher
DocumentServer.output	That go to the console
DocumentServer.error	That go to the console, a logging file, and to the Windows Event Logger.

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE log4j:configuration SYSTEM "log4j.dtd">

<log4j:configuration debug="false">

 <!-- An appender that writes messages to a file. -->
 <appender name="rollfile"
class="org.apache.log4j.RollingFileAppender">
 <param name="Append" value="true" />
 <param name="File" value="docserver.log" />
 <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern"
 value="%-5p [%t] %r: %c{1} - %m\n"/>
 </layout>
 </appender>

 <!-- An appender that writes messages to the console. -->
 <appender name="stdout"
class="org.apache.log4j.ConsoleAppender">
 <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern" value=" %d %-5p [%t]: %c{1}
%m\n"/>
 </layout>
 </appender>

 <!-- An appender that writes messages to the Windows Event Log. -->
 <appender name="ntevent"
class="org.apache.log4j.nt.NTEventLogAppender">
 <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern" value=" Docupresentment
Server: %m\n"/>
 </layout>
 </appender>

 <!-- The parent category for outputs and errors. -->
 <category name="DocumentServer">
 <priority value="WARN" />
 <appender-ref ref="stdout" />

 <appender-ref ref="rollfile" />
 <appender-ref ref="ntevent" />

 </category>
```

```

 <!-- The "standard output" for DocumentServer - where regular
 messages go. -->
 <category name="DocumentServer.output" additivity="false">
 <priority value="INFO" />
 <appender-ref ref="stdout" />
 </category>

 <!-- A debugging category, will be turned on and off. -->
 <category name="com.docucorp">
 <priority value="WARN" />
 <appender-ref ref="stdout" />

 </category>

 <root>
 </root>
</log4j:configuration>

```

NAMING LOGGING MESSAGES

IDS includes a Log4j Appender class lets you control the naming of the files logging messages are written to. The full name of the class is:

```
com.docucorp.ids.serverutils.IDSFileAppender
```

When this class is used as part of the logging setup, you can use IDS-specific variables. The IDS-specific variables are:

Variable	Description
~INSTANCE	The <i>instance number</i> of the server being run. A primary server has an instance number of zero (0) and secondary instances are numbered starting at one (1). For example, running three instances of IDS, one primary and two secondary, the instances are numbered 0, 1, and 2.
~SERVERGUID	A IDS GUID identifier unique to each IDS instance but not recycled upon restart. When IDS is started, the primary instance and any secondary instances are assigned a unique identifying string. These strings are assigned to the same instance of IDS if it is shut down and restarted. The GUID strings remain the same until the number of instances is changed in the docserv.xml configuration file.
~THREADID	Each thread in IDS is given a name. You can use this name as part of the file name. Since the same code may run in different threads during the lifetime of an IDS session, and since the thread ID can be printed during a logging message, you would seldom need to use this option. An exception is for debugging the HTTP subsystem of IDS, where each HTTP message is run in a pool of threads.
~UPTIME	The date and time of when the instance of IDS was started.
~LASTRESTART	The date and time of the most recent restart of this instance of IDS.
~CURRENTTIME	The current date and time. The time can be measured down to the millisecond so this option is handy for debugging time-critical and performance issues.

The ~UPTIME, ~LASTRESTART, and ~CURRENTTIME options are followed by a formatting parameter which ends with a semicolon (;). The formatting options are based on Java's SimpleDateFormat class. You can find full documentation for these formatting options at:

<http://java.sun.com/j2se/1.3/docs/api/java/text/SimpleDateFormat.html>

The formatting characters are:

Symbol	Meaning	Presentation	Example
G	era designator	Text	AD
y	year	Number	1996
M	month in year	Text & Number	July & 07
d	day in month	Number	10
h	hour in am/pm (1~12)	Number	12
H	hour in day (0~23)	Number	0
m	minute in hour	Number	30
s	second in minute	Number	55
S	millisecond	Number	978
E	day in week	Text	Tuesday
D	day in year	Number	189
F	day of week in month	Number	2 (2nd Wed in July)
w	week in year	Number	27
W	week in month	Number	2
a	am/pm marker	Text	PM
k	hour in day (1~24)	Number	24
K	hour in am/pm (0~11)	Number	0
z	time zone	Text	Pacific Standard Time
'	escape for text	Delimiter	
"	single quote	Literal	'

Here are some sample formats:

Sample	Explanation
MM-dd-yyyy	Two digits for the month, two digits for the day, and four digits for the year.
MMMM-dd-yyyy	The month spelled out, two digits for the day, and four digits for the year.
yyyyMMddHHmmssSSSS	A 4-digit year, 2-digit month, 2-digit day, 2-digit hours in day, 2-digit minutes in day, 2-digits seconds in a minute, and 4-digit milliseconds in a second. In this format, sorting alphabetically is the same as sorting by date.

As a Log4j Appender, the `IDSFileAppender` has several parameters that are set in the logging configuration file, usually named *logconf.xml*. The parameters are:

Parameter	Description
File	The name of the file to write. This can be a static file name or a dynamic file name created using the above options.
Append	If <code>True</code> , the next logging message is appended to the end of the file. If <code>false</code> , the file is first erased. The default is <code>True</code> .
Close	If <code>True</code> , the file is closed after the message is written. This can be useful if you want to edit, move, or delete the file while IDS is still running. The default is <code>False</code> .

If the name of a file changes between two logging calls, for example if you are using `~LASTRESTART` and IDS is restarted, or if you are using `~CURRENTTIME` and the time changes by a sufficient amount, the old file is automatically closed.

Using combinations of `Append` and `Close` can produce different effects. With `Append` as `False` and `Close` as `True`, only one logging message will be in the file at any time. This can be handy when debugging messages passed in and out of IDS.

If `Append` is `True` and `Close` is `False`, the file acts like a regular `FileAppender`. In fact, if you are running only one instance of IDS and you do not want to change the file name, use the regular `FileAppender` since it is slightly faster than the `IDSFileAppender`. `IDSFileAppender` has to re-evaluate the file name for each logging message. Setting `Append` to `True` and `Close` to `True` gives you an ever-growing file that you can move, delete, edit, and so on.

Here are some examples:

The `IDSFileAppender` is used in the *appender* elements in the logging configuration.

```
<appender name="multiinstance"
class="com.docucorp.ids.serverutils.IDSFileAppender">
  <param name="Append" value="true" />
  <param name="File" value="server-~INSTANCE .log" />
  <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern"
value="%-5p [%t] %r: %c{1} - %m\n"/>
  </layout>
</appender>
```

This produces a separate log file for each instance of IDS. If there are a total of three instances running, a primary and two secondaries, these log files are created:

- server-0.log
- server-1.log
- server-2.log

```
<appender name="everyhour"
class="com.docucorp.ids.serverutils.IDSFileAppender">
  <param name="Append" value="true" />
  <param name="File" value="server-~CURRENTTIME MMddHH;.log" />
  <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern"
value="%-5p [%t] %r: %c{1} - %m\n"/>
  </layout>
</appender>
```

This produces a log file and which is written to until the hour changes. The system then starts writing to a new file. The date/time formatting is for the month, day, and hour, so on October 15, from noon until 1 pm, logging entries are written to the *server-101512.log* file. From 1 pm to 2 pm, logging entries are written to the *server-101513.log* file, and so on.

USING LOGGING CATEGORIES

To make it easier to debug problems in IDS, you can use logging categories to sort messages IDS receives from client programs and messages it sends to client programs. You can have the system treat all messages the same or distinguish between messages from message queues (WebSphere MQ or JMS) and messages from HTTP.

Combining the use of the message categories with options in the *IDSFileAppender* provides the same functionality as the *send.msg* and *receive.msg* message debugging of IDS version 1.8, but also allows other options.

The categories are as follows:

- SendMessage.queue
- ReceiveMessage.queue
- SendMessage.http
- ReceiveMessage.http

As with other Log4j categories, the categories are hierarchical, so using category names *SendMessage* and *ReceiveMessage* will use the same category for both queue and HTTP-based messages.

Since the messages are handled as Log4j categories, they can have all the destinations of other categories, such as files, the NT Event logger, email, and so on.

Here are some examples. When looking at the examples, remember that for each request, a message is first received by IDS then a message is sent.

This combination of categories and appenders gives the same behavior as in IDS version 1.8. When the categories are set to *DEBUG*, any received messages are placed in the receive.msg file. Any sent messages are placed in the send.msg file. When new messages are processed, either by queues or HTTP, they are placed in the receive.msg and send.msg files.

```
<appender name="receivemessage"
class="com.docucorp.ids.serverutils.IDSFileAppender">
  <param name="Append" value="false" />
  <param name="File" value="receive.msg" />
  <param name="Close" value="true" />
  <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern" value="%m"/>
  </layout>
</appender>

<appender name="sendmessage"
class="com.docucorp.ids.serverutils.IDSFileAppender">
  <param name="Append" value="false" />
  <param name="File" value="send.msg" />
  <param name="Close" value="true" />
  <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern" value="%m"/>
  </layout>
</appender>

<category name="ReceiveMessage">
  <priority value="DEBUG" />
  <appender-ref ref="receivemessage" />
</category>

<category name="SendMessage">
  <priority value="DEBUG" />
  <appender-ref ref="sendmessage" />
</category>
```

This set of categories and appenders puts the received messages and sent messages in the same file, with one file for each instance of IDS that is running. Since Append is False for receiving and Append is True for sending, this file is overwritten for each receive/send pair. The header *Received:* is added in front of the received message and *Sent:* is placed in front of the sent message.

```
<appender name="receivecombined"
class="com.docucorp.ids.serverutils.IDSFileAppender">
  <param name="Append" value="false" />
  <param name="File" value="combined-~INSTANCE .msg" />
  <param name="Close" value="true" />
  <layout class="org.apache.log4j.PatternLayout">
 <param name="ConversionPattern" value="Received:%n%m%n"/>
  </layout>
</appender>

<appender name="sendcombined"
class="com.docucorp.ids.serverutils.IDSFileAppender">
  <param name="Append" value="true" />
```

```
<param name="File" value="combined-~INSTANCE.msg" />
<param name="Close" value="true" />
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="Sent:%n%m" />
</layout>
</appender>

<category name="ReceiveMessage">
<priority value="DEBUG" />
<appender-ref ref="receivecombined" />

</category>

<category name="SendMessage">
<priority value="DEBUG" />
<appender-ref ref="sendcombined" />

</category>
```

In this example you distinguish between messages handled by the queues and messages handled by HTTP. The queue messages are placed in `receive.msg` and `send.msg`, but since the HTTP messages are handled simultaneously by multiple threads, the HTTP messages include the thread ID in the file names.

The system also notes the categories and sub-categories. In the categories with HTTP, *additivity* is set to `False`, meaning the HTTP categories should not use appenders from the `SendMessage` and `ReceiveMessage` categories.

```
<appender name="receivemessage"
class="com.docucorp.ids.serverutils.IDSFileAppender">
<param name="Append" value="false" />
<param name="File" value="receive.msg" />
<param name="Close" value="true" />
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%m" />
</layout>
</appender>

<appender name="sendmessage"
class="com.docucorp.ids.serverutils.IDSFileAppender">
<param name="Append" value="false" />
<param name="File" value="send.msg" />
<param name="Close" value="true" />
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%m" />
</layout>
</appender>

<appender name="receivehttp"
class="com.docucorp.ids.serverutils.IDSFileAppender">
<param name="Append" value="false" />
<param name="File" value="receive-~THREADID .msg" />
<param name="Close" value="true" />
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%m" />
</layout>
</appender>
```


```

<appender name="sendhttp"
class="com.docucorp.ids.serverutils.IDSFileAppender">
<param name="Append" value="false" />
<param name="File" value="send--THREADID .msg" />
<param name="Close" value="true" />
<layout class="org.apache.log4j.PatternLayout">
<param name="ConversionPattern" value="%m"/>
</layout>
</appender>

<category name="ReceiveMessage">
<priority value="DEBUG" />
<appender-ref ref="receivemessage" />

</category>

<category name="SendMessage">
<priority value="DEBUG" />
<appender-ref ref="sendmessage" />

</category>

<category name="ReceiveMessage.http" additivity="false">
<priority value="DEBUG" />
<appender-ref ref="receivehttp" />

</category>

<category name="SendMessage.http" additivity="false">
<priority value="DEBUG" />
<appender-ref ref="sendhttp" />

</category>

```

LOGGING INFORMATION ABOUT REQUESTS

IDS lets you store information about a request in a database for later viewing or processing. IDS logs information about a request (transaction) in any Java Database Connectivity (JDBC) compliant database. You can find additional information about JDBC at

<http://java.sun.com/products/jdbc/>

On Windows computers, Open Database Connectivity (ODBC) is available, and Java has built-in drivers to ODBC connections.

Request logging automatically rolls over and starts new database tables on a daily or weekly basis and you can configure IDS to automatically delete old database tables. The configuration file can specify how many days or weeks of log tables to keep when purging old tables.

NOTE: Set up a separate database for IDS transaction logs. When purging old tables, *all* tables that do not qualify as the most recent transaction logs are deleted from the database.

IDS lets you use a browser to display request logs and sort and filter the requests. You can display logs from just a single database table or from multiple tables.

When IDS sends result messages back to client programs, it includes these message variables:

Variable	Description
IDSHOSTNAME	Contains the host name of the machine running IDS.
IDSGUID	Contains the unique ID for the running instance of IDS.

With this information you can track a message back to a particular instance of IDS running on a particular machine, even if all messages are logged to a common place.

Request logging configuration

To add this capability, go to the DOCSERV.XML configuration file and find the BusinessLogicProcessor section. Then create a TransactionLogDatabase subsection, as shown here:

```
<section name="TransactionLogDatabase">
  <entry name="class">sun.jdbc.odbc.JdbcOdbcDriver</entry>
  <entry name="URL">jdbc:odbc:TRAN_LOG</entry>
  <entry name="userid">sa</entry>
  <entry name="password"></entry>
  <entry name="time.type">weekly</entry>
  <entry name="time.count">2</entry>
  <entry name="time.startofweek">monday</entry>
  <entry name="close.database">N</entry>
  <section name="columns">
 <entry name="Reqtype">REQTYPE</entry>
 <entry name="UserID">USERID</entry>
 <entry name="Password">PASSWORD</entry>
  </section>
</section>
```

Parameter	Description
class	The JDBC Java class that connects to the database. In this example, we are using Java's built in ODBC connectivity in Windows.
URL	The JDBC-based name of the database that tables will be written into. This will vary for different JDBC drivers, but somewhere will include the database name, in this case TRAN_LOG. Consult your JDBC driver documentation on setting up this URL.
userid	The user name for logging in to the database.
password	The password for the specified user name.

Parameter	Description
time.type	Either <i>daily</i> or <i>weekly</i> , specifying how often to roll over into a new database table.
time.count	How many of the most recent tables in the database to keep when deleting old tables. This will be either the most recent days or weeks worth of information, depending on the time.type setting.
time.startofweek	When time.type is weekly, this specifies what day of the week to start a new database table.
close.database	Whether or not to close the database after writing a transaction to the transaction database. Setting this to Y or N will depend on how many database connections are available to the database and how often transactions are logged.
columns	This subsection holds any number of entries specifying the column names in the database. The entry name is the name of the column that will be used in the database. The entry value is the name of the message variable in the output that will be written in the column.

Accessing the transaction database through IDS

IDS includes requests and HTML pages to let a user view the transaction log database from a browser. To begin, start a web browser and go to this URL

`http://localhost:49152/request?REQTYPE=LOGMETADATA`

localhost:49152 refers to the IP address and port that IDS is set up for HTTP messaging. You will see a screen similar to this:

DocuCorp IDS Server

DOCUCORP INTERNATIONAL

Transactions Log Database

Transaction Log Date: 2003-09-09 [calendar icon] ☐ View All Log Entries

Field	Filter	Order By
<input checked="" type="checkbox"/> TRANSACTIONTIME	1	<input checked="" type="checkbox"/> Desc 1
<input checked="" type="checkbox"/> Reqtype	1 SSS =	<input type="checkbox"/>
<input type="checkbox"/> UserID		<input type="checkbox"/>
<input checked="" type="checkbox"/> Results	1 Like	<input type="checkbox"/>
<input checked="" type="checkbox"/> ServerTimeSpent	1 Like	<input type="checkbox"/>
<input checked="" type="checkbox"/> ServerTimeSpentMS	1 Like	<input type="checkbox"/>
<input type="checkbox"/> Select All	Page Size: 10 [reset] [submit]	<input type="checkbox"/> Select All

Sep 9, 2003 2:59:18 PM

The Transaction Log Date field specifies which day's worth of records that results will be pulled from. Use the calendar button next to this field to pick another date. If data is being collected in weekly mode, you can check the View All Log Entries field to select data from all the records in a week's database table, not just the data for one day.

The Field column lists all the data fields you can display. You can choose individual fields or select them all. The numeric drop-down box next to each field name can be used to select the display priority. The first fields to display will have a display priority of 1, then all fields with a display priority of 2, and so on.

The Filter field lets you filter each field by a value. Enter a value for filtering, then choose an operation to perform on the filter.

Use the Order By column to sort a column's information, ascending or descending. The numeric drop-down box picks the ordering priority, with 1 having the highest priority.

After you pick the settings and click Submit, a screen similar to this one appears:

The screenshot shows a web browser window with the title "DocuCorp IDS Server". The page displays a table with the following columns: TRANSACTIONTIME, REQTYPE, RESULTS, SERVERTIMESPENT, and SERVERTIMESPENTMS. The table contains 10 rows of transaction data. Below the table, there is a timestamp "Sep 9, 2003 3:03:26 PM" and three buttons: "Previous", "Next", and "Return To Query".

TRANSACTIONTIME	REQTYPE	RESULTS	SERVERTIMESPENT	SERVERTIMESPENTMS
2003/09/09:14:41:29.668	SSS	SUCCESS	0.000	0
2003/09/09:14:41:29.636	SSS	SUCCESS	0.000	0
2003/09/09:14:41:29.605	SSS	SUCCESS	0.000	0
2003/09/09:14:41:29.558	SSS	SUCCESS	0.000	0
2003/09/09:14:41:29.527	SSS	SUCCESS	0.016	16
2003/09/09:14:41:29.496	SSS	SUCCESS	0.016	16
2003/09/09:14:41:29.464	SSS	SUCCESS	0.000	0
2003/09/09:14:41:29.214	SSS	SUCCESS	0.000	0
2003/09/09:14:41:29.027	SSS	SUCCESS	0.031	31
2003/09/09:14:41:28.933	SSS	SUCCESS	0.015	15

Sep 9, 2003 3:03:26 PM

Previous Next

Return To Query

All the previously selected columns appear. Use the Previous and Next buttons to move through the selected records. Click Return to Query to return to the selection page.

Accessing the transaction database directly

Since the transaction database is a regular JDBC compliant database it can be accessed through any database program that uses JDBC or the database's native format. This section explains the naming and data format conventions used in the transaction database.

The database name is just the name of the database set up by you or your database administrator.

The names of tables in the database will all start with the string *TRANLOG* followed by the date that data is first written into the table. The format is shown here:

TRANLOGyyyymmdd

Parameter	Description
TRANLOG	All tables start with this string.
yyyy	Year
mm	Month (01 - 12)

Parameter	Description
dd	Day of the month (01 - 31)

For example, a table starting on September 1, 2003 would be named:

TRANLOG20030901

Each row in the database table begins with a column named *TRANSACTIONTIME*, a 23-character string that is the key for the row. In SQL, this is known as a *CHAR(23)*. The string is the time of the transaction, to millisecond precision, formatted in a way that sorting the table on the column sorts the logs by date and time recorded. The format is:

yyyy/mm/dd:hh:nn:ss.xxx

Parameter	Description
yyyy	Year
mm	Month (01 - 12)
dd	Day of the month (01 - 31)
hh	Hour in the day (00 - 23)
nn	Minute in hour (00 - 59)
ss	Second in minute (00 - 59)
xxx	Millisecond in second (000 - 999)

The names of the other columns in the table row are generated from the IDS configuration, and each column type is a variable-length string, known in SQL as a *VARCHAR(255)*.

QUERYING TRANSACTION INFORMATION

You can use the `getMetaData` and the `QueryTranLogs` Java rules to query transaction information. These rules let you monitor information such as the amount of server time spent for each request, the requests that failed, user IDs, and passwords.

These rules use the `TransactionLogDatabase` section in the `docserv.xml` file to build a connection to the log database.

NOTE: See [Logging Information about Requests on page 86](#) for information on how to set up the transaction log database.

You can use the `logmetadata` and `logrecords` XSL templates with the version 2.x HTTP server to query transaction information from the log database. Information can be found by matching a table name based on the date specified in the web user interface, the time type (daily or weekly) for the table, and the starting day for the table.

Here is an example of a URL that uses the web interface:

`http://localhost:49152/request?reqtype=logmetadata`

getMetaData

This rule displays meta-data about the log database. The rule returns the field count, which is the number of fields available in each table. This information is set up in the TransactionLogDatabase section of the docserv.xml file. The rule also returns each of the field names that correspond to the field count and the TransactionLogDatabase section.

Field names are returned as attachment variables field1 through field*n*, where *n* is the field count. The getMetaData rule also returns the table time type being used for the transaction log database which can be daily or weekly.

This information is set up in the TransactionLogDatabase section of the XML file. The rule also returns a table count which corresponds to the number of tables currently present in the log database. Furthermore, the rule also returns each table name as attachment variables table1 through table*n*, where *n* corresponds to the table count value.

Input attachments

Variable	Description
REQTYPE	LOGMETADATA

Output attachments

Variable	Description
FIELDCOUNT	The number of fields in each table within the transaction log database.
FIELD1...FIELD <i>n</i>	The name of each field in the transaction log database tables, where <i>n</i> corresponds to FIELDCOUNT.
TABLETIMETYPE	The table time type, a setting in the TransactionLogDatabase section of the docserv.xml file.
TABLECOUNT	The number of tables present in the transaction log database.
TABLE1...TABLE <i>n</i>	The name of each table present in the log database, where <i>n</i> corresponds to TABLECOUNT.

NOTE: Use this rule with the logmetadata xslt template and the HTTP server that comes with version 2.x. Keep in mind you must first set up logging (see [Logging Information about Requests on page 86](#)) before you can use this rule.

Here is a sample URL:

`http://localhost:49152/request?reqtype=logmetadata`

Here is a sample request type:

```
<section name="ReqType:LOGMETADATA">
  <entry name="function">atcw32->;ATCLogTransaction</entry>
  <entry name="function">java;com.docucorp.ids.rules.
IDSTransactionRule;;static;reportTimes;INCLUDEMS</entry>
  <entry name="function">atcw32->;ATCLoadAttachment</entry>
```

```

<entry name="function">irlw32->;IRLCopyAttachment</entry>
<entry name="function">java;com.docucorp.ids.rules.
TransactionLogRSRule;;transaction;getMetaData;</entry>
</section>

```

QueryTranLogs

Use this rule to query the transaction log database and return a recordset of transactions.

NOTE: See [Logging and Tracing on page 77](#) for information on how to set up the transaction log database.

Input attachments

Variable	Description
REQTYPE	The request type that contains the QueryTranLogs rule. This should be LOGRECORDS when you are using the logrecords.xml template.
SQLCMD	(Optional) An SQL select statement for the query.
SQLTABLENAME	(Optional) The table name of the database log that is to be queried, such as TRANLOG20030121.
SQLFIELDS	(Optional) A comma delimited list of selection fields to use for to the query. Here is an example: reqtype,results,userid,password
SQLWHERE	(Optional) The filters specified for the query. Here is an example: reqtype like 'sss%' and userid = 'FORMAKER' and password <> 'I'
SQLORDERBY	(Optional) The sort order criteria to use in the query, such as: reqtype asc, password desc, userid asc
SQLTIMEOUT	(Optional) The SQL connection time-out, specified in seconds. The default is 300 seconds.
SQLABSOLUTEPAGE	(Optional) The current page to display for the query. This is used in recordset paging. The default is one (1).
SQLPAGESIZE	(Optional) The number of records to return for a query. The default is 10.
SQLEXACTMATCH	(Optional) Enter Yes if the system should only display the records for the date specified. Enter No if you want it to display all the records in the current table.

Output attachments

Variable	Description
SQLCMD	The generated SQL query string.

Variable	Description
SQLPAGESIZE	The number of records returned for the query.
FIRSTPAGE	Returns True if the records returned for the query are the first page. Otherwise, the system returns False.
LASTPAGE	Returns True if the records returned for the query are the last page. Otherwise, the system returns False.
SQLSELECTION FIELD COUNT	The number of fields used in the query.
SELECTIONFIELDS	A rowset containing the names of each of the fields returned by the query.
RECORD1....RECORDn	Rowsets for each record returned in the query, where n is the last record returned in the query. (this value should be equal to that of SQLPAGESIZE if LASTPAGE is False)

NOTE: Use this rule with the logrecords xslt template and the HTTP server that comes with version 2.0 or higher.

By default the rule tries to use the SQLCMD input attachment. If it is not found or its value is omitted, the rule then tries to build a select statement using the SQLTABLENAME, SQLFIELDS, SQLWHERE, and SQLORDERBY input attachment variables.

Here is a sample request type:

```
<section name="ReqType:LOGRECORDS">
  <entry name="function">atcw32->;ATCLogTransaction</entry>
  <entry name="function">java;com.docucorp.ids.rules.
IDSTransactionRule;;static;reportTimes;INCLUDEDEMS</entry>
  <entry name="function">atcw32->;ATCLoadAttachment</entry>
  <entry name="function">irlw32->;IRLCopyAttachment</entry>
  <entry name="function">java;com.docucorp.ids.rules.
TransactionLogRSRule;;transaction;QueryTranLogs;</entry>
</section>
```

MONITORING PERFORMANCE STATISTICS

IDS lets you use Java Management Extensions (JMX) to monitor performance data. This lets external JMX monitoring applications track performance data and is similar to SNMP support.

JMX support is built-in to Java versions 1.5 and higher, but IDS includes JMX libraries that let you monitor IDS with Java 1.4 versions. For Java 1.4 versions, IDS uses the JMX Message Protocol (JMXMP), based on Sun's Reference Implementation of the JMX Remote API.

In the docserv.xml configuration file, in the DocumentServer section, create a JMX subsection, as shown here:


```

<section name="DocumentServer">
  <section name="JMX">
 <entry name="Enabled">yes</entry>
 <entry name="JMXMPPort">9875</entry>
  </section>
</section>

```

The *Enabled* entry determines whether JMX support is enabled. The default is No.

The *JMXMP* entry is the TCP/IP port where the JMX Messaging Protocol (JMXMP) will be supported. Each instance of IDS will have its own JMXMP port starting with this number. If you omit this entry, JMXMP support is not enabled.

In addition to compiling application-wide statistics automatically, IDS can also track performance times for a specific request or for a specific function in a request. You can set this up in the configuration. In the DocumentServer section, create a StatisticsMonitors subsection, as shown here:

```

<section name="StatisticsMonitors">
  <entry name="Monitor">SSS</entry>
  <entry name="Monitor">SSS/5</entry>
</section>

```

To monitor an entire request, enter the request's name, such as *SSS*. To monitor a specific function within a request, specify the request's name, a slash (/), and the line number of the function inside the request, such as *SSS/5*.

For each monitor you list, IDS tracks the most recent timings for the Initialize, Run Forward, Run Reverse, and Terminate messages, and the total time for all messages run.

For general information about JMX, see:

<http://java.sun.com/products/JavaManagement/>

GENERATING A LOGGING CONFIGURATION FILE

IDS includes a LogConfConvert.xml template which you can use to generate a logconf.xml file from the docserv.xml file.

The template takes into account the XMLMessage, XMLMessageAppend, TransactionTime, and RuleTime options in the Debug section of the docserv.xml file during the generation of the logconf.xml file.

A logconfcovert script file is also included in the docserv directory which you can use to run the command necessary for the conversion process, as shown here:

Windows

```
java -cp .;.\lib\DocucorpUtil.jar com.docucorp.util.XslTransformer
source=docserv.xml template=LogConfConvert.xml output=logconf.xml
```

UNIX

```
java -cp ../lib/DocucorpUtil.jar com.docucorp.util.XslTransformer
source=docserv.xml template=LogConfConvert.xml output=logconf.xml
```

USING LOGGING CATEGORIES TO ACCESS THE INTERNAL

FORMAT OF REQUESTS

To make it easier to debug problems which can occur when translating requests and results, the system includes logging categories you can use to see the internal data format of received requests and sent results. The categories are as follows:

- DSIMessage.ReceiveMessage.queue
- DSIMessage.SendMessage.queue
- DSIMessage.ReceiveMessage.http
- DSIMessage.SendMessage.http

As with other Log4j categories, the categories are hierarchical so using category names DSIMessage.SendMessage and DSIMessage.ReceiveMessage will use the same category for both queue and HTTP-based messages.

Since the messages are handled as Log4j categories, they can have all the destinations of other categories, such as files, the NT Event logger, email, and so on.

A combination of categories and appenders will add the internal data format of messages to the end of receive.msg and send.msg files, adding useful information about how the messages are translated.

Use the following Log4j appenders to add the internal data information to the receive.msg and send.msg files:

```
<appender class="com.docucorp.ids.serverutils.IDSFileAppender"
name="dsireceivemessage">
  <param value="true" name="Append" />
  <param value="receive.msg" name="File" />
  <param value="true" name="Close" />
  <layout class="org.apache.log4j.PatternLayout">
 <param value="%m" name="ConversionPattern" />
  </layout>
</appender>
<appender class="com.docucorp.ids.serverutils.IDSFileAppender"
name="dsisendmessage">
  <param value="true" name="Append" />
  <param value="send.msg" name="File" />
  <param value="true" name="Close" />
  <layout class="org.apache.log4j.PatternLayout">
 <param value="%m" name="ConversionPattern" />
  </layout>
</appender>
```

Use these appenders with the following Log4j categories:

```
<category name="DSIMessage.ReceiveMessage.queue">
  <priority value="DEBUG" />
  <appender-ref ref="dsireceivemessage" />
</category>
<category name="DSIMessage.SendMessage.queue">
  <priority value="DEBUG" />
  <appender-ref ref="dsisendmessage" />
</category>
```

CONFIGURING IDS

The IDSConfig program lets you perform the following tasks to make it easier to configure IDS:

- [Running IDSConfig on page 97](#)
- [Creating New Files on page 97](#)
- [Adding Nodes on page 97](#)
- [Adding Nodes with Text on page 97](#)
- [Editing Nodes on page 98](#)
- [Copying Nodes on page 98](#)
- [Moving Nodes on page 98](#)
- [Adding Attributes on page 98](#)
- [Adding Comments on page 99](#)
- [Adding Text on page 99](#)
- [Adding a Request or Function on page 99](#)
- [Adding an IDS Function on page 99](#)
- [Converting DOCSERV.INI or DOCCLIENT.INI Files into XML Format on page 100](#)
- [Adding a Section or Entry on page 100](#)
- [Locating Text on page 100](#)
- [Importing Configuration Information on page 100](#)
- [Configuring MQSeries Buffer Sizes on page 101](#)
- [Testing File Transmission on page 102](#)

Running IDSConfig

To run the IDSConfig program, use the syntax shown below:

```
java -classpath <path to xerces.jar>;<path to xalan.jar>;<path to  
DocuCorpUtil.jar>;<path to idsconfig.jar>  
com.docucorp.idsconfig.idsconfig
```

Here is an example:

```
java.exe -classpath  
d:\jars\xerces.jar;d:\jars\xalan.jar;d:\jars\DocuCorpUtil.jar;  
d:\jars\idsconfig.jar; com.docucorp.idsconfig.idsconfig
```

NOTE: To run IDSConfig, you must have idsconfig.xml and idsrules.xml stored in the working directory.

Creating New Files

To create a new file, follow these steps:

- 1 Select the File, New option.
- 2 Select the appropriate type of configuration file: client or server.

Depending on the type of configuration you chose, the system creates a new XML file base or template file named either docservtp.xml or docclienttp.xml.

Adding Nodes

Follow these steps to add a node:

- 1 Choose one of these options:
 - Right click the parent node to which you want to add a child node.
 - Select the parent node, then choose the Edit, Add Node option.
 - Select the parent node, then click the Add Node button.
 - Select the parent node, then press INSERT.
- 2 Enter the name you want to assign to the node and click Ok.
- 3 Enter *Text* if you want to create a Text node. Otherwise, leave it blank.

Adding Nodes with Text

Follow these steps to add a node with text:

- 1 Choose one of these options:
 - Right click the parent node to which you want to add a child node.
 - Select the parent node, then choose the Edit, Add Node option.
 - Select the parent node, then click the Add Node button.

- Select the parent node, then press INSERT.
- 2** Enter the name you want to assign to the node and click Ok.
 - 3** Enter *Text* and click Ok.

Editing Nodes

Follow these steps to edit a node:

- 1** Click once to select the node. The system highlights the node.
- 2** Press F2 or click again to edit the node.
- 3** Press ENTER when finished or press ESC at any time to cancel editing.

Copying Nodes

Follow these steps to copy a node:

- 1** Click to select the node you want to copy.
- 2** Press and hold the CTRL key while dragging the source node onto the destination node. Drop the source node by releasing the mouse button.

The system copies the source node and adds it as a child of the destination node.

Moving Nodes

There are two ways to move nodes:

Move as a child node

- 1** Select the node you want to move.
- 2** Drag and drop the source node onto the destination node.

The system adds the source node as a child of destination node.

Move as previous node

- 1** Select the node you want to move.
- 2** Press and hold the SHIFT key, then drag and drop the source node onto the destination node.

The system inserts the source node before the destination node.

Adding Attributes

Follow these steps to add attributes:

- 1** Right click the attribute header.
- 2** Select the Add Attribute option.
- 3** Enter the value of the attribute and press ENTER.

Adding Comments

Follow these steps to add comments:

- 1** Choose one of these options:
 - Right click the node to which you want to add a comment and choose Add comment from the popup menu
 - Select the node, then click the Add comment button.
 - Select the node, then press CTRL+M.
- 2** Enter your comment and click Ok when you are finished.

Adding Text

Follow these steps to add text:

- 1** Right click the node to which you want to add text.
- 2** Select the Add Text option.
- 3** Enter the text. Press ENTER when finished or ESC to cancel.

Adding a Request or Function

The IDSSConfig program provides a quick way to add request types and functions. Follow these steps:

- 1** Right click on the Configuration and select the Add Request option.
- 2** Enter the name of the request type and click Ok.
- 3** Right click on the section name you just added and select the Add Function option.
- 4** Type in the name of the function you want to add and press ENTER.

The new function is added to the request type node.

Adding an IDS Function

The IDSSConfig program provides a quick way to add an IDS function.

NOTE: Be sure to store the functions you add in the idsrules.xml file.

- 1** Right click on the node to which you want to add functions and select Add IDSSFunction. The Add IDS Function window appears.
- 2** Use the SHIFT and CTRL keys to select multiple functions in the Basic Functions area. Once you have selected the functions you want to add, drag them into the Destination area or click the >> button.

NOTE: You can rearrange the order of the functions in Destination area using your mouse.

- 3 Click Ok when you are finished.

Converting DOCSERV.INI or DOCCLIENT.INI Files into XML Format

You can use IDSSConfig to convert a DOCSERV.INI or DOCCLIENT.INI file into an XML format file.

- 1 Select the File, Convert INI file option.
- 2 Enter the following information:
 - The name of the INI file you want to convert
 - The name you want assigned to the XML output file
 - The name of the XSL file (DocumentClientConvert.xsl or DocumentServerConvert.xsl) and the MQ Series Server if it exists
- 3 Click Start to start the conversion. Click Close when it finishes.

Adding a Section or Entry

Follow these steps to add a section or entry

- 1 Right click the node to which you want to add a section or entry.
- 2 Select the Add Section or Add Entry option.
 - If you are adding a section, enter the section name
 - If you are adding an entry, enter the entry name and text
- 3 Click Ok when you are finished.

Locating Text

You can use Find and Find Next to locate text.

- 1 Click to select the beginning searching node.
- 2 Press CTRL+F, then enter the text and click Find to start searching. The system locates the matching text.

You can continue searching the same text by pressing F3.

Importing Configuration Information

You can import configuration information into your main configuration file. IDS lets you import configuration information into either the older IDS version 1.x INI configuration files or the newer IDS version 2.x XML configuration files.

Most control groups (INI) or sections (XML) of the imported configurations are added to the end of the main configuration file. This means that if there are control groups or sections with the same name in both the main configuration and in the imported configurations, the entries in the control group or section in the main configuration takes precedence. These control groups and sections, however, are exceptions to this rule:

- ReqType:INI
- ReqType:THREADINI
- ReqType:SAR

If these control groups or sections exist in the imported configurations, the entries in the imported control groups and sections are merged into the corresponding control groups or sections in the main configuration file — so in this case the entries in the imported file take precedence.

Here is an example section from an XML-based configuration file:

```
<section name="configuration-imports">
  <entry name="import">documanage_requests.ini</entry>
  <entry name="import">ipps_requests.ini</entry>
</section>
```

NOTE: In version 2.1 and later, IDS detect changes to imported configurations via the INIFiles or configuration-imports sections in the docserv.xml file and reload them into memory when there is a change.

Configuring MQSeries Buffer Sizes

You can increase the default buffer size of MQSeries messages and make the buffer size a setting you can maintain with a configuration entry.

- In server configuration files, the entry is put in the "BusinessLogicProcessor" section, "messaging" subsection, "queue" subsection.
- In client configuration files, the entry is put in the "DocumentClient" section, "messaging" subsection, "queue" subsection.

The entry is:

```
<entry name="mq.inputqueue.starting.buffer.size">131072</entry>
```

This setting indicates the initial size of the buffer allocated to hold an incoming message. If the message is larger than this size, a buffer is allocated that is large enough to hold the message and the application tries again. The default is 131072 (128K).

If you know that most of your messages will be smaller than 128k, you can decrease the buffer size for lower overhead for memory allocation. If, however, the majority of your messages will be larger, increase the buffer size to avoid situations where it takes multiple getMessage calls to get a message.

Testing File Transmission

Use the DSITEST utility to test the transfer of files to and from IDS. For more information about this utility, see the Utilities Reference.

REFERENCING ATTACHMENT VARIABLES

IDS lets you reference the attachment variable from an INI file. You can use this technique with the DAP.INI, CONFIG.INI and DOCSERV.XML files.

NOTE: This capability was previously added for the ATCSendFile and ATCReceiveFile rules. With version 2.x, this capability should work for all requests and rules in DOCSERV.XML, as well as the other sections imported from a DOCSERV.INI file.

Here is an example of how you reference an attachment variable via an INI option:

```
< Group >
  Option = ~GetAttach VARNAME,QUEUE
```

To reference a message variable in a configuration XML file use the following syntax:

```
<section name="Group">
  <entry name="Option">~GetAttach VARNAME,QUEUE</entry>
</section>
```

The VARNAME is the name of the variable. QUEUE specifies which queue to search for this value. For example, assume the attachment variable PRINTERTYPE specifies the printer type to use for output. IDS rules use this configuration XML option to determine the printer type (<Print>, PrtType =). In this case, you can modify the XML file as shown here:

```
<section name="Print">
  <entry name="PrtType">~GetAttach PRINTERTYPE,INPUT</entry>
</section>
```

So when the rule gets a configuration option, the value will equal the value of the input queue variable PRINTERTYPE. When the rule gets a configuration XML option, the value equals the value of attachment variable PRINTERTYPE.

NOTE: If ~GetAttach does not find the attachment variable it returns an empty string.

You can also use this to dynamically specify the file extension for the file created by ATCReceiveFile rule when you want to import that file into Documange. You can do this as shown here in the DOCSERV.XML file:

```
<entry name="function">atcw32->ATCReceiveFile,IMPORTFILE,V2IMP,*.
~GetAttach FILETYPE,INPUT,KEEP</entry>
```

The ATCReceiveFile rule finds the attachment variable FILETYPE and uses its value as the file extension of the generated file name. Note that there are no spaces between the asterisk and period (*) and the tilde (~) prefacing *GetAttach*. If you include a space there, it will also be in the file extension.

NOTE: The IDS attachment variable contains the printer value for each recipient. Here is an example:

```
AGENT_OUTPUT=PRINTER1
```

The client code should be able to find URLPRINTER1 to determine the output file name.

USING UNICODE IN ATTACHMENT VARIABLES

IDS supports Unicode, via UTF-8 encoding, in the setting and retrieving of values from attachment variables. The support is implemented via functions and defined constants in the DSILIB library. These functions are:

```
DSIAddAttachVarEx
DSIAddToAttachRecEx
DSILocateAttachVarEx
DSIAttachVarLengthEx
DSIAttachCursorFirstEx
DSIAttachCursorNextEx
DSIAttachCursorPrevEx
DSIAttachCursorLastEx
DSIAttachCursorValueEx
DSIAttachCursorValueLengthEx
DSIEncryptValueEx
```

These functions are similar to the *base* versions of the functions, but have an extra encoding parameter that you can set to either `DSIENCODING_SINGLE_BYTE` or `DSIENCODING_UTF_8`.

For example, when adding an attachment variable you can use...

```
DSIAddAttachVar(hdsi, DSI_OUTPUTQUEUE, "FIELD", szValue);
```

or

```
DSIAddAttachVarEx(hdsi, DSI_OUTPUTQUEUE, "FIELD", szValue,
DSIENCODING_SINGLE_BYTE);
```

or

```
DSIAddAttachVarEx(hdsi, DSI_OUTPUTQUEUE, "FIELD", szValue,
DSIENCODING_UTF_8);
```

When using the base versions of these functions, the default encoding is `DSIENCODING_SINGLE_BYTE`, so the first two function calls would do the same thing.

`DSIENCODING_SINGLE_BYTE` uses Codepage 1252 encoding, which has a one-to-one mapping between bytes and Unicode characters between 32 and 255, *except* from 128 to 159, which maps some Unicode characters down into this range. For example, the Unicode character for the Euro symbol (hex 20ac) is converted to a 128 (hex 80) and vice versa. This makes IDS compatible with how Documaker handles the Euro symbol.

`DSIENCODING_UTF_8` uses UTF-8 encoding, which is a way to translate Unicode multibyte characters into a format compatible with null-terminated C language strings while retaining all the character information.

USING THE MESSAGE QUEUES

Docupresentment lets you use a queueing system that is based on an in-memory operation. This eliminates the need to use MQSeries in low volume production systems.

Choosing the Right Queueing Options

Choosing the right queueing options for your company can be a difficult process. There are several scenarios, as this table shows:

Installation	Function
Single PC with a single server	Used for demos and development. Not recommended for production use, even with low volumes.
Single PC with multiple servers	Here, multiple Docupresentment servers are set up on a single PC. This is recommended for low volume production systems. IDS cannot be a single point of failure because if one instance stops responding, the other instances pick up the work.
Multiple PCs with multiple servers	Here, multiple Docupresentment servers are installed on multiple PCs. This is recommended for high volume production systems.

To evaluate your system, answer these questions:

- 1** Is it a production system?
 - If yes, go to step 5.
 - If no, go to step 2.
- 2** Do you intend to use this system for performance testing?
 - If yes, go to step 5.
 - If no, go to step 3.
- 3** How many users will your system be servicing?
 - If more than one, go to step 5.
 - If only one, go to step 4.
- 4** Your system is demo or development system and you can use a single PC with a single server. You can use HTTP. You can also use JMS or MQSeries, as they are a step up from HTTP queues.
- 5** Your system requires multiple servers. Go to step 6.
- 6** How many simultaneous users does your system need to handle? The common way to determine this is calculate 5% of the maximum number of users.
 - If your system must handle more than five simultaneous users, go to step 8.
 - If it only needs to handle less than five simultaneous users, go to step 7.
- 7** Your system is a low volume production system and can be set up as a single PC with multiple servers. For this scenario use JMS or MQSeries.

- 8** Your system is a high volume production system and should be set up as multiple PCs with multiple servers. Use JMS or MQSeries.

This table summarizes the recommended queuing options:

PCs	Servers	Use this queue
Single	Single	HTTP. You can also use JMS or MQSeries, as they are a step up from HTTP queues.
Single	Multiple	JMS or MQSeries. HTTP can be used.
Multiple	Multiple	JMS or MQSeries. The use of HTTP queues is not recommended.

NOTE: The default message queue handler for IDS 2.x differs from that used for prior versions. In prior versions, IDS used xBase queues which placed messages in a physical file on disk. In version 2.0 or later, IDS uses a messaging system based on HTTP.

You do not have to do anything for the message queue system to work. All queue setup options have default values. Furthermore, any attempt to communicate with IDS will cause IDS to start if it has not already been started. It is, however, possible default port values may conflict with an application already in use, so you may have to make modifications in some cases.

Understanding the Router Process

You can use the HTTP router application to enable the client to communicate with multiple IDS servers. This application controls IDS processes and starts them as needed. The client can start this process if it fails to connect to IDS. The router is a Java application that can be started manually with the file `idsrouter.bat` (`idsrouter.sh` on UNIX platforms).

Middleware queuing systems usually have the option to save messages that are not successfully delivered to their destination. The IDS router application also has the option to do this. Any messages it receives can be stored in a JDBC compliant database and they are automatically removed when they are sent to an instance of IDS. If the IDS router is stopped, any undelivered messages that are stored will be sent to IDS when the IDS router is started up again. The HTTP connections to client programs would be severed at this point, but the messages would still be processed by IDS (for example, to ensure archiving operations are done).

The default database settings for the IDS router uses a file-based database, so no database administration or startup of external processes are required. If you are going to use a different database, you will need to obtain the JDBC drivers for the database from your database administrator (usually in the form of JAR or ZIP files) and add these files in the *lib* subdirectory under your IDS installation directory.

Under Windows platforms, the router process will have its own DOS window. If you press CTRL+C inside this DOS window, the router terminates and shuts down any instances of IDS it has started.

Under Unix platforms, the router process will write its process ID to a file named *router-pid*. Sending a *SIGINT* (signal 2) to this process ID will cause the router to terminate and shut down any instances of IDS it has started. This is usually done with the 'kill' command in a separate terminal.

How HTTP Queues are Handled

Here is an overview of how the queues work by default:

- 1** When client tries to send a message it attempts to get a TCP/IP connection. If the connection fails, the client tries to start the router.
- 2** The router starts IDS instances if necessary. Two IDS instances are started by default.
- 3** The client program sends the message to the router process.
- 4** The router process gets the message and sends it to one of the instances of IDS.
- 5** IDS returns the response back to router.
- 6** The router process returns the message back to the client that initiated the transaction.

Here is an overview of how the system typically gets an IP address and port number. Keep in mind the HTTP queue system, by default, needs ports from 49152 to 49154 and all default IP addresses are localhost.

- 1** The client tries to talk to the router process on port 49152.
- 2** When the client starts the router process, it passes port 49152 to it.
- 3** The router process listens on port 49152.
- 4** When router starts the first instance of IDS, it passes port 49153 to it.
- 5** The primary IDS listens on port 49153 as it was passed as a parameter from the router.
- 6** The primary IDS starts the next IDS and passes port 49154 (incrementing its own port address by one).
- 7** The secondary IDS listens on port 49154.

Using the Router Section

In the DOCSERV.XML file, the router program uses the same settings in DOCSERV.XML as IDS, as much as possible, to simplify setup. The settings used by both IDS and the router include the http port to listen to, the arguments for starting instances of IDS, and the number of instances to start.

There is an additional Router section in the configuration file for enabling and setting up the JDBC database that stores undelivered messages. This example shows the defaults:

```
<section name="Router" requires="//  
section[@name='BusinessLogicProcessor']/section[@name='messaging']/  
section[@name='http']">  
  <entry name="StartCommand">"INSTALLDIR/jre/bin/idsrouter.exe"</  
entry>
```

```

 <entry name="StartArguments">-Drouter -Xmx256m -cp lib/
DocucorpStartup.jar -Djava.endorsed.dirs=lib/endorsed -
Dids.configuration=docserv.xml -Dlogging.configuration=logconf.xml
com.docucorp.startup.Startup com.docucorp.ids.router.IDRouter</
entry>
 <entry name="StartDirectory">.</entry>
 <entry name="ReplyWaitSeconds">30</entry>
 <entry name="MaxMsgLength">4194304</entry>
 <entry name="MaxConnectionAttempts">2</entry>
 <entry name="Address">127.0.0.1<entry>
 <section name="database">
 <entry name="enabled">no</entry>
 <entry name="class">org.apache.derby.jdbc.EmbeddedDriver</
entry>
 <entry name="URL">jdbc:derby:global/router-db;create=true</
entry>
 <entry name="table">DOCUCORPROUTER</entry>
 <entry name="userid"></entry>
 <entry name="password"></entry>
 </section>
</section>

```

Option	Definition
StartCommand	Specifies the command Watchdog uses to start the router.
StartArguments	Specifies the arguments Watchdog uses when starting the router.
StartDirectory	Specifies the directory in which the router will start.
ReplyWaitSeconds	Defines how long the router waits for a reply from Docupresentment before it closes the connection. The default is 30 seconds.
MaxMsgLength	Lets you limit the message size of incoming messages. This helps prevent DOS attacks with large files. The default is 4194304 (bytes).
MaxConnectionAttempts	Limits the number of connection attempts to Docupresentment when Docupresentment keeps dropping the connection. This is useful when a message the router sends to Docupresentment causes Docupresentment to fail and drop the connection. This option prevents the indefinite resending of problematic messages. The default is two (2).
Address	Lets you bind the router to a specific network device IP address. This is useful when there are multiple network interfaces available on the machine where Docupresentment is running. The router will bind to all local devices if this option is not provided.
enabled	Determines whether the undelivered messages will be stored in a database for delivery at a later time.
class	The JDBC Database driver class for the database being used. If the default database is not used, contact your database administrator to get the driver files.

Option	Definition
URL	The JDBC locator for the database being used. If the default database is not used, contact your database administrator for the proper locator string for the database.
table	The name of the table where you want the undelivered messages stored.
userid	The user ID used to access the database.
password	The password for the user ID used to access the database.

USING MULTIPLE QUEUING SYSTEMS

Prior to version 2.1, IDS would process requests that came in from HTTP and from one queuing system, such as MQSeries or JMS. With version 2.1 or later, IDS lets you use multiple queuing systems for processing messages, for example MQSeries and JMS queues can both be used in one instance of IDS.

To enable this, you must add queue sections to the BusinessLogicProcessor and messaging sections in the docserv.xml configuration file. Each queue section is processed and used to open a new set of input and output queues for requests and results.

Here is an excerpt from a configuration with multiple queuing systems enabled:

```
<section name="BusinessLogicProcessor">
  <section name="messaging">
 <section name="queue">
 <section name="marshallers">
 <entry
name="marshaller.class">com.docucorp.messaging.data.marshaller.SOAP
MIMEDSIMessageMarshaller</entry>
 </section>
 <entry
name="queuefactory.class">com.docucorp.messaging.mqseries.DSIMQMess
ageQueueFactory</entry>
 <entry name="ReceiveRequestIntervalMillis">1000</entry>
 <entry name="mq.queue.manager">queue1.manager</entry>
 <entry name="mq.inputqueue.name">req</entry>
 <entry name="mq.inputqueue.maxwaitseconds">5</entry>
 <entry name="mq.outputqueue.name">res</entry>
 <entry name="mq.outputqueue.expiry">600</entry>
 <entry name="mq.tcpip.host">10.1.10.123</entry>
 <entry name="mq.queue.channel">SCC_queue1.atl3nt03</
entry>
 <entry name="mq.tcpip.port">1415</entry>
 <entry name="mqseries.tracing">0</entry>
 </section>
 <section name="queue">
 <section name="marshallers">
 <entry
name="marshaller.class">com.docucorp.messaging.data.marshaller.Seri
alizationDSIMessageMarshaller</entry>
 </section>
 <entry name="mq.queue.manager">queue2.manager</entry>
 </section>
  </section>
</section>
```


```

 <entry name="mq.inputqueue.name">requestq</entry>
 <entry name="mq.inputqueue.maxwaitseconds">5</entry>
 <entry name="mq.outputqueue.name">resultq</entry>
 <entry name="mq.outputqueue.expiry">60</entry>
 <entry name="mq.tcpip.host">10.1.10.234</entry>
 <entry name="mq.queue.channel">SYSTEM.DEF.SVRCONN</
entry>
 <entry name="mq.tcpip.port">1414</entry>
 <entry name="mqseries.tracing">0</entry>
</section>

```

GENERAL QUEUING OPTIONS

By default, Docupresentment will wait for a maximum of 60 seconds for a successful connection to the queue manager. This value can be controlled using the “startWaitIntervalSeconds” option in docserv.xml shown below.

```

<section name="BusinessLogicProcessor">
<section name="messaging">
<section name="queue">
<entry name="startWaitIntervalSeconds">60</entry>

```

USING THE JAVA MESSAGE SERVICE (JMS)

The Java Message Service API is a standard programming interface for sending and receiving messages across applications. JMS itself is not a product — it is a standard that implementers (businesses or open-source groups) develop their products for. Since it is a standard, any JMS implementation can be used by IDS merely by changing configuration information. No coding changes are required. You can find general information about JMS at:

<http://java.sun.com/products/jms/>

JMS is part of the J2EE standard. This means that any J2EE-compliant application server, such as WebSphere or WebLogic, has an implementation of JMS as part of the application server. Other companies provide stand-alone implementations. You can find a partial list of vendors at:

<http://java.sun.com/products/jms/licensees.html>

Use an enterprise queuing system, such as a JMS implementation or WebSphere MQ, if your implementation has a high volume of use.

SETTING UP JMS

The JMS resources needed for IDS to communicate with client programs are called JMS *administered objects*. The necessary administered objects are a queue ConnectionFactory and two queues, one for requests (messages from clients to IDS) and one for results (messages from IDS to clients).

Different vendors implement the JMS in different ways so you will have to refer to the specific vendor's documentation for setting up the queues and factory.

Since different vendors implement the JMS in different ways, there has to be a standard way to access the location of the queues and factory. This is done by another Java standard, the Java Naming and Directory Interface (JNDI). JNDI support is built into IDS and clients but there are some names of resources that the JMS system administrator will have to provide to you, such as...

- Initial Context Factory – This is a name of vendor-specific Java programming code used to find the JMS administered objects.
- Provider URL – The location of the JMS administered objects.
- Security Principal (Optional) – The user ID, if required, needed to access the JMS administered objects.
- Security Credentials (Optional) – The password, if required, needed to access the JMS administered objects.
- Queue ConnectionFactory Name – The name of the queue ConnectionFactory created during setup. The JMS implementation may have only one Queue ConnectionFactory that it set up itself.
- Request and Result Queue Name – The names of the queues created for IDS communication.

For IDS, you must add these values to the docserv.xml file, in the BusinessLogicProcessor section, messaging subsection, queue subsection. Here is an example:

```
<section name="BusinessLogicProcessor">
 . . .
 <section name="messaging">
 <section name="queue">
 <entry
name="queuefactory.class">com.docucorp.messaging.jms.DSIJMSJNDIMess
ageQueueFactory</entry>
 <entry
name="jms.initial.context.factory">com.sun.jndi.fscontext.RefFSCont
extFactory</entry>
 <entry name="jms.provider.URL">file:///C:/docserv/jndi/jms/
IDS2</entry>
 <entry name="jms.security.principal">userid</entry>
 <entry name="jms.security.credentials">password</entry>
 <entry name="jms.qcf.name">IDS2QCF</entry>
 <entry name="jms.inputqueue.connectstring">jmsrequestq</entry>
 <entry name="jms.outputqueue.connectstring">jmsresultq</entry>
```

The entry *queuefactory.class* tells IDS you'll be using a JMS queuing system. The next four entries are for the standard JNDI entries. *jms.qcf.name* is for the name of the JMS Queue ConnectionFactory. *jms.inputqueue.connectstring* and *jms.outputqueue.connectstring* are for the names of the queues for communication. Since this is the server, it receives requests as input and sends results as output.

Client programs use the file docclient.xml to store configuration information. Queue information would go in the DocumentClient section, messaging subsection, queue subsection. A client program that would use the same queues as this server would have this setup:

```
<section name="DocumentClient">
 <section name="messaging">
 <section name="queue">
 <entry name="queuefactory.class">com.docucorp.messaging.jms.
DSIJMSJNDIMessageQueueFactory</entry>
 <!-- Settings for JNDI JMS connection -->
 <entry name="jms.initial.context.factory">com.sun.jndi.
fscontext.RefFSContextFactory</entry>
 <entry name="jms.provider.URL">file:///C:/docserv/jndi/jms/
IDS2</entry>
 <entry name="jms.security.principal">userid</entry>
 <entry name="jms.security.credentials">password</entry>
 <entry name="jms.qcf.name">IDS2QCF</entry>
 <entry name="jms.inputqueue.connectstring">jmsresultq</entry>
 <entry name="jms.outputqueue.connectstring">jmsrequestq</
entry>
 </section>
 <!-- queue section -->
 </section>
 <!-- messaging section -->
</section>
<!-- DocumentClient -->
```

For example, consider SwiftMQ, a JMS system that uses JNDI to let users find queues. To add this capability go to the DOCSERV.XML configuration file and find the BusinessLogicProcessor section. In the Messaging subsection, under the Queue subsection, you would have these entries:

```
<section name="queue">
  <entry
 name="queuefactory.class">com.docucorp.messaging.jms.DSIJMSJNDIMess
 ageQueueFactory</entry>
  <!-- SwiftMQ -->
  <entry
 name="jms.initial.context.factory">com.swiftmq.jndi.InitialContextF
 actoryImpl</entry>
  <entry name="jms.provider.URL">smqp://docserv:docserv@server:4001</
 entry>
  <entry name="jms.security.principal">userid</entry>
  <entry name="jms.security.credentials">password</entry>
  <entry name="jms.qcf.name">plainsocket@docservrouter</entry>
  <entry name="jms.inputqueue.connectstring">requestq@docservrouter</
 entry>
  <entry name="jms.outputqueue.connectstring">resultq@docservrouter</
 entry>
</section> <!-- queue section -->
```

Entry	Description
queuefactory.class	Specifies the IDS class that sets up JMS using JNDI.
jms.initial.context.factory	Indicates the name of the Java class that interfaces a particular vendor's JMS implementation.
jms.provider.URL	Specifies how to connect to the vendor's JMS implementation.
jms.security.principal	(Optional) Indicates the JMS term for a user ID.
jms.security.principal	(Optional) Indicates the JMS term for a password.
jms.qcf.name	Indicates the name of the vendor's <i>queue connection factory</i> , a JMS term for how to find JMS queues.
jms.inputqueue.connectstring	Indicates the name of the JMS input queue that will hold requests.
jms.outputqueue.connectstring	Indicates the name of the JMS output queue that will hold results.

USING WEBSphere MQ

WebSphere MQ, formerly known as MQSeries, is an IBM product you can use to send and receive messages across applications. You can find general information about WebSphere MQ at:

<http://www.ibm.com/software/integration/wmq/>

Use an enterprise queuing system, such as a JMS implementation or WebSphere MQ, if your implementation has a high volume of use.

For Windows and UNIX platforms, you can use the RUNMQSC tool to create queues and queue managers. You can use the WebSphere MQ Explorer GUI tool on Windows to create queues and queue managers on the local Windows and remote UNIX, Linux, or Windows WebSphere MQ servers when configured for remote administration. When WebSphere MQ installs on Windows, a queue manager is created if you select the option to install default configuration.

Java support for WebSphere MQ is included in version 5.3 and later. The Java libraries for WebSphere MQ can be used in either client mode (via TCP/IP) or in bindings mode (where the Java application runs on the same machine as the MQSeries server), with the exception of OS/390 which must be run in bindings mode.

NOTE: All queues are under a queue manager and there will be a queue manager for each machine that uses WebSphere MQ Server. The queue managers communicate with each another and pass the messages to the appropriate queue underneath.

When adding machines to the cluster, you can use a wizard through the WebSphere MQ Explorer to set up the cluster. Even though the WebSphere MQ installation program creates a default cluster that uses the network domain name, it does not create the cluster sender channels needed to communicate between the repository machines.

INSTALLING THIRD-PARTY JAR FILES

Adding client jar files to the DocuPresentment installation

There are times when you will need to add additional 3rd party jar files to your DocuPresentment environment: for example, when you are using a queuing mechanism such as IBM's WebSphere MQ. There are a couple of methods you can use to accomplish this task. One method is to simply copy the appropriate jar files to the docserv/lib folder. All jars in this folder will be automatically added to the class loader's classpath when DocuPresentment is invoked.

If you would prefer not to copy 3rd party jar files into the DocuPresentment directory structure, there are Java system properties available for this purpose: `oracle.documaker.extraClasspath` and `com.skywiresoftware.extraClasspath`. The software looks first for the `com.skywiresoftware.extraClasspath`, and if that property is not found, then it looks for the `oracle` version. Here is an example of how to set the system property using the `extraClasspath` in a Unix environment:

```
java -Doracle.documaker.extraClasspath=/some/path/to.jar:/some/path/to2nd.jar ...
```

How you add the jars to the environment will vary depending on which DocuPresentment component needs access to the jar files. For instance, if you are using WebSphere MQ to handle queuing in your environment, the DocumentServer component of the system will need access to IBM client jar files. The best way to add the jars to the DocumentServer class path is to add them to the DocumentServer section of the docserv.xml configuration file:

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
  <!--DocumentServer section-->
  <section version="2.3" name="DocumentServer">
 <entry name="StartCommand">java</entry>
 <entry name="StartArguments">
-Dcom.skywiresoftware.extraClasspath=
 /ibm_mq/com.ibm.mq.jar:/ibm_mq/connector.jar
-Xmx256m -Ddsimessage.debug=Y -Dmarshaller.output=n
-Djava.endorsed.dirs=lib/endorsed
-cp lib/DocucorpStartup.jar
-Dids.configuration=docserv.xml
-Dlogging.configuration=logconf.xml
com.docucorp.startup.Startup com.docucorp.ids.DocumentServer</
entry>
```

Sample configuration – adding IBM WebSphere MQ 7 client jar files to your DocuPresentment environment

This is the list of client jar files you will need to add to your environment if you are using version 7 of the WebSphere MQ messaging system:

```
com.ibm.mq.commonservices.jar
com.ibm.mq.headers.jar
com.ibm.mq.jar
com.ibm.mq.jmqi.jar
com.ibm.mq.pcf.jar
connector.jar
If you are using JMS you will also need these:
com.ibm.mqjms.jar
com.ibm.mq.jms.Nojndi.jar
```

If copying these jars to the docserv/lib folder is not an option then add them to the docserv.xml configuration file in the DocumentServer section as seen here:

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<configuration>
  <!--DocumentServer section-->
  <section name="DocumentServer" version="2.2">
 <entry name="StartCommand">java</entry>
 <entry name="StartArguments">
-Dcom.skywiresoftware.extraClasspath=/usr/mqm/java/lib/
com.ibm.mq.jar:
/usr/mqm/java/lib/com.ibm.mq.jmqi.jar:
/usr/mqm/java/lib/com.ibm.mq.commonservices.jar:
/usr/mqm/java/lib/com.ibm.mq.headers.jar:
/usr/mqm/java/lib/com.ibm.mq.pcf.jar:
/usr/mqm/java/lib/connector.jar -Xmx256m -Ddsimessage.debug=N
-Dmarshaller.output=n -Djava.endorsed.dirs=lib/endorsed
-cp lib/DocucorpStartup.jar -Dids.configuration=docserv.xml
```

```
-Dlogging.configuration=logconf.xml com.docucorp.startup.Startup
com.docucorp.ids.DocumentServer
</entry>
```

SETTING UP WEBSphere MQ

The WebSphere MQ resources needed for IDS to communicate with client programs are two WebSphere MQ queues, one for requests (messages from clients to IDS) and one for results (messages from IDS to clients).

For IDS, add these values to the docserv.xml file, in the BusinessLogicProcessor section, messaging subsection, queue subsection. Here is an example:

```
<section name="BusinessLogicProcessor">
  . . .
  <section name="messaging">
 <section name="queue">
 <entry name="queuefactory.class">
com.docucorp.messaging.mqseries.DSIMQMessageQueueFactory</entry>
 <entry name="mq.queue.manager">queue.manager</entry>
 <entry name="mq.inputqueue.name">requestq</entry>
 <entry name="mq.inputqueue.maxwaitseconds">5</entry>
 <entry name="mq.outputqueue.name">resultq</entry>
 <entry name="mq.tcpip.host">10.1.10.1</entry>
 <entry name="mq.queue.channel">SCC_channel</entry>
 <entry name="mq.tcpip.port">1414</entry>
```

The entry *queuefactory.class* tells IDS you'll be using a WebSphere MQ queuing system. The following are names of WebSphere MQ objects required for communication:

- mq.queue.manager
- mq.inputqueue.name

Client programs use the docclient.xml file to store configuration information. Queue information would go in the DocumentClient section, messaging subsection, queue subsection. A client program that would use the same queues as this server would have this setup:

```
<section name="DocumentClient">
  <section name="messaging">
 <section name="queue">
 <entry
name="queuefactory.class">com.docucorp.messaging.mqseries.DSIMQMess
ageQueueFactory</entry>
 <entry name="mq.queue.manager">queue.manager</entry>
 <entry name="mq.inputqueue.name">resultq</entry>
 <entry name="mq.inputqueue.maxwaitseconds">5</entry>
 <entry name="mq.outputqueue.name">requestq</entry>
 <entry name="mq.tcpip.host">10.1.10.1</entry>
 <entry name="mq.queue.channel">SCC_channel</entry>
 <entry name="mq.tcpip.port">1414</entry>
```

```
</section>
 <!-- queue section -->
</section>
 <!-- messaging section -->
</section>
<!-- DocumentClient -->
```

USING SECURITY EXITS

You can attach custom security exits to WebSphere MQ queues. Security exits are external libraries of code that can be installed and run in WebSphere MQ queues. For IDS, security exits consist of a Java class in a .jar file, with an optional native component.

To have a security exit installed and run, you need to know the name of the Java class for the security exit and the name of the .jar file that has the security exit.

In the docserv.xml configuration file, set up a queue section for WebSphere MQ queues. In that section, add an entry similar to the one shown here:

```
<entry name="mq.customsecurityexit.classname">com.customer.
 securityClassName</entry>
```

Substitute the name of the your security exit Java class name for:

```
mq.customsecurityexit.classname
```

You must load the .jar file that has the custom security exit code. For application servers running Docupresentment client code, refer to the application server's documentation for information on modifying the classpath for the web application or for including a .jar file in a particular directory.

For Docupresentment server, you can either...

- Put the .jar file in the server's lib directory, or
- Modify how Docupresentment server is run by adding the System property

```
com.skywiresoftware.extraClasspath
```

with a reference to any .jar files needed to run the security exit.

For example, for the docserver.bat file, you could add an entry like the one shown here:

```
-Dcom.skywiresoftware.extraClasspath=/path/to/security.exit.jar
```

USING CLIENT CONNECTION DEFINITION TABLES

The WebSphere message bus can read connection information from Client Connection Definition Table (CCDT) files. The code can then use any queue manager listed in the CCDT file to establish a connection.

NOTE: Support for CCDT files in Java requires WebSphere MQ, version 6.0 or later. Refer to the WebSphere MQ documentation for information about Client Connection Definition Tables.

For additional information, see the description of the `mq.ccdt.url` property in the HTML documentation for the `com.docucorp.messaging.mqseries.DSIMQMessageQueueFactory` class. This information is included with the Java SDK.

USING SSL CONNECTIONS

To use SSL connections the queue manager and server connection channel must be configured to use SSL. SSL connections are only supported in MQ client mode (version 5.3 or later).

See the security guide for your version of WebSphere MQ for information on how to configure a queue manager and server connection channel for SSL communication. A Java key store must be available to IDS and it must contain a personal certificate issued by a trusted Certificate Authority (CA). This trusted CA must be present in the key repository used by the queue manager. The CA certificate must be part of the trusted certificates in the key repository used by the queue manager.

Also, the same CA certificate must be present in the Java keystore. If the personal certificate used by the queue manager was issued by another CA, then the CA certificate for it must also be present in the Java key store so the SSL handshake can be negotiated between the MQ Client (IDS) and the MQ Server (the queue manager).

If the server connection channel is configured to authenticate client certificates or to verify the Distinguished Name of client certificates via the `SSLPeer` property, the personal certificate in the Java key store must also contain the private key. The entry type in the Java key store for the personal certificate should be `'keyEntry'` instead of `'trustedCertEntry'` in this case.

See the HTML documentation for the `DSIMQSeriesMessageQueueFactory` class, which is shipped with the IDS DSI Java SDK, for additional information on the MQ SSL properties. In particular, see the description of the `setProperties` method.

Here is an example of these configuration properties:

```
<entry name="mq.ssl.cipherspec">RC4_MD5_US</entry>
<entry name="mq.ssl.keyrepository">c:\ibm\mq\ssl\key</entry>
<entry name="mq.ssl.peername">CN=ssl_qmgr, C=US, S=GA, L=Atlanta,
O=Docucorp International, OU=PD</entry>
<entry name="mq.ssl.socketFactory.class">
com.docucorp.messaging.mqseries.DSIMQSSLSocketFactory</entry>
<entry name="mq.ssl.protocol">SSLv3</entry>
<entry name="mq.ssl.keystore">c:/docserv/keystore/
java_certificate_store</entry>
<entry name="mq.ssl.keystore.type">JKS</entry>
<entry name="mq.ssl.keystore.manager.type">SunX509</entry>
<entry name="mq.ssl.keystore.pwd">changeit</entry>
<entry name="mq.ssl.truststore">c:/docserv/keystore/
java_certificate_store</entry>
<entry name="mq.ssl.truststore.type">JKS</entry>
<entry name="mq.ssl.truststore.manager.type">SunX509</entry>
<entry name="mq.ssl.truststore.pwd">changeit</entry>
<entry name="mq.ssl.debug">true</entry>
```

USING THE REPLYTOQUEUENAME AND REPLYTOQUEUEMANAGERNAME PROPERTIES

IDS checks for these MQ message properties during MQGET calls issued by IDS:

- replyToQueueManagerName
- replyToQueueName

If the properties are defined in the message, they are used to reply to a specific queue manager and queue — MQPUT1 calls are used instead of MQPUT calls in this case. In addition, if you are using the SOAP marshaller, reply messages will contain the REPLYTOQUEUEMANAGER and REPLYTOQUEUE elements in the control block.

If the replyToQueueName property is not defined in the message received by IDS, the system uses the value defined in the mq.outputqueue.name property in the docserv.xml configuration file.

To use this functionality, client applications submitting requests to IDS should make sure the replyToQueueManagerName and replyToQueueName message properties are set.

SUPPRESSING QUEUE ERROR MESSAGES

Docupresentment can suppress queue error messages for a period of time. This helps you prevent unnecessary logging when a queue receiver or sender fails to connect to the queues because the message bus is down. These configuration options are supported at the queue section level in the docserv.xml file:

Option	Description
MaxErrors	Specifies the maximum number of consecutive errors a queue receiver or sender can have before error messages are suppressed. The default is 10.
SuppressErrorsIntervalSeconds	Specifies how long error messages should be suppressed. The default is 1800 seconds.

Here is an example:

```
<section name="queue">
  <entry
name="queuefactory.class">com.docucorp.messaging.mqseries.DSIMQMess
ageQueueFactory</entry>
  <entry name="ReceiveRequestIntervalMillis">1000</entry>
  <entry name="mq.queue.manager">queue_manager3</entry>
  <entry name="mq.inputqueue.name">REQUESTQ</entry>
  <entry name="mq.inputqueue.maxwaitseconds">5</entry>
  <entry name="mq.outputqueue.name">RESULTQ</entry>
  <entry name="mq.tcpip.host">127.0.0.1</entry>
  <entry name="mq.queue.channel">CHANNEL1</entry>
  <entry name="mq.tcpip.port">1416</entry>
  <entry name="MaxErrors">3</entry>
  <entry name="SuppressErrorsIntervalSeconds">60</entry>
</section>
```

PERSISTING QUEUE MESSAGES

Docupresentment can persist request and response messages during processing which lets you recover previously unprocessed messages during a restart.

NOTE: This topic does not pertain to HTTP queues.

The following docserv.xml file configuration options at the queue section level control the persistence behavior:

Option	Description
Persistent	Turns the persistence logic on or off. The default is False.
PersistentClassName	<p>The name of the implementation class that implements the com.docucorp.ids.persistence.PersistentAdapter interface. The default is com.docucorp.ids.persistence.io.FilePersistentAdapter.</p> <p>The FilePersistentAdapter class will serialize and deserialize queue messages to and from the disk. This directory location is used for serialized messages:</p> <pre>global/DocumentServer/ DocupresentmentInstanceName/ ReceiverOrSenderName/guid.message</pre> <p>Here are some examples:</p> <pre>global/DocumentServer/IDS-1-RequestReceiver#1/ AD7397A4-E546-8230-3341-5307040150E0.message global/DocumentServer/IDS-1-ResultSender#1/ AD7397A4-E546-8230-3341-5307040150E0.message</pre>

Here is an example:

```
<section name="queue">
  <entry
name="queuefactory.class">com.docucorp.messaging.mqseries.DSIMQMessageQueueFactory</entry>
  <entry name="mq.queue.manager">queue_manager2</entry>
  <entry name="mq.inputqueue.name">REQUESTQ</entry>
  <entry name="mq.inputqueue.maxwaitseconds">5</entry>
  <entry name="mq.outputqueue.name">RESULTQ</entry>
  <entry name="mq.tcpip.host">127.0.0.1</entry>
  <entry name="mq.queue.channel">CHANNEL1</entry>
  <entry name="mq.tcpip.port">1415</entry>
  <entry name="Persistent">true</entry>
  <entry
name="PersistentClassName">com.docucorp.ids.persistence.io.FilePersistentAdapter</entry>
</section>
```

PURGING CACHED FILES

Docupresentment uses a file cache to determine when temporary files generated throughout different rules should be removed from disk.

Temporary files cached for removal are placed as entries in a properties file. Each entry contains the full path of the cached file and a time stamp that indicates when the file expires.

Cleanup is run on a separate thread that periodically looks up the entries in the file cache and determines if they have expired. When an entry expires, the system removes it from the cache and deletes the file associated with it.

NOTE: The determination of when a temporary file expires depends on the expiration time or timeout value each rule uses when caching a file for removal. This means you can specify individual values for different rules when caching a file for removal. Furthermore, any rule that caches a temporary file for removal can also have its own INI values for determining the expiration value.

Here is a list of the file caching INI options used by the various Docupresentment rules (these INI options should be placed in the INI file that matches the CONFIG attachment variable being used for the Docupresentment request type being invoked):

The CacheTime option is used by the RunRP rule to cache temporary files.

```
< RPRun >
 CacheTime = 60 ;(default, value specified in minutes)
```

These options are used by the RunRP rule to cache temporary PDF and text files.

```
< IDSServer >
 PrintFileCacheTime = 1800 ;(default, value specified in seconds)
 TextFileCacheTime = 1800 ;(default, value specified in seconds)
```

The Timeout option is used by several Docupresentment rules to cache temporary XML files:

```
< HTMLFileCache >
 Timeout = 7200 ;(default, value specified in seconds)
```

The Timeout option is used by the DPRPrint rule to cache temporary PDF files

```
< PDFFileCache >
 Timeout = 7200 ;(default, value specified in seconds)
```

The Timeout option is used by EWPS rules to cache temporary output files

```
< EWPSFileCache >
 Timeout = 7200 ;(default, value specified in seconds)
```

The following file caching configuration options are supported in the DocumentServer section of the docserv.xml file.

Option	Description
FilePurgeList	<p>Specifies the name of the file cache to use. This file holds entries that correspond to files cached for removal and their expiration time stamp. The default is filecache.properties.</p> <p>If there is more than one Docupresentment instance running, the first instance uses the file cache name specified in FilePurgeList configuration option. Instances that follow use fileCacheName.instanceNumber, where fileCacheName is the name specified by the FilePurgeList configuration option and instanceNumber is the number of the instance (instance numbers are zero-based). Here is an example:</p> <p>If Docupresentment is using the Instances configuration property in docserv.xml file with a value of three (3) and the default file cache name of filecache.properties is used, then instance one will use the filecache.properties file name, instance two will use the filecache.properties.1 file name, and instance three will use the filecache.properties.2 file name.</p>
FilePurgeTimeSeconds	<p>Specifies how often the thread that cleans up cached entries runs. The default is 3600.</p>
FileWriteThreshold	<p>Determines how many file cache entries can be held in memory before they are written to the file cache on disk. The default is zero (0).</p>

USING MSMQ

Use the `DSIMSMQMessageQueue` and `DSIMSMQMessageQueueFactory` classes to communicate via asynchronous messages through MSMQ on Windows platforms. Support is provided for path names and direct format names. These platforms are supported:

- Windows 2000
- Windows XP
- Windows 2003 and later Windows operating systems

To enable MSMQ messaging, change the queue factory class in the configuration file to:

```
com.docucorp.messaging.msmq.DSIMSMQMessageQueueFactory
```

Please refer to the HTML documentation shipped with the Java SDK for a description of the properties supported for the MSMQ message bus. In particular, see a description of the `setProperties` method in the `com/docucorp/messaging/msmq/DSIMSMQMessageQueueFactory` class.

Property settings

Here is an example of the `docserv.xml` file:

```
<section name="queue">
  <entry name="queuefactory.class">com.docucorp.messaging.msmq.
 DSIMSMQMessageQueueFactory</entry>
  <entry name="ReceiveRequestIntervalMillis">1000</entry>
  <!-- Settings for MSMQ connection -->
  <entry name="msmq.server.name">jr</entry>
  <entry name="msmq.inputqueue.name">DIRECT=OS:jr\private$
 \requestq</entry>
  <entry name="msmq.outputqueue.name">DIRECT=OS:jr\private$
 \resultq</entry>
  <entry name="msmq.timeout">10000</entry>
</section>
```

Here is an example of the `docclient.xml` file:

```
<section name="queue">
  <entry name="queuefactory.class">com.docucorp.messaging.msmq.
 DSIMSMQMessageQueueFactory</entry>
  <!-- Settings for MSMQ connection -->
  <entry name="msmq.server.name">jr</entry>
  <entry name="msmq.inputqueue.name">DIRECT=OS:jr\private$
 \resultq</entry>
  <entry name="msmq.outputqueue.name">DIRECT=OS:jr\private$
 \requestq</entry>
  <entry name="msmq.timeout">10000</entry>
</section>
```

Here is an example of the `dsimessage.properties` file:

```
queuefactory.class=com.docucorp.messaging.msmq.DSIMSMQMessageQueueF
actory
# MSMQ for windows
msmq.server.name=jr
msmq.inputqueue.name=private$\resultq
msmq.outputqueue.name=private$\requestq
msmq.timeout=10000
```

These components are required:

- DocucorpMsg.jar
- msmqlib.dll

Be sure to include the MSMQLIB.DLL in the system path so it is found at run time.

NOTE: Testing has shown that when using direct format names to private queues, the queue used to read messages should be a local queue. This improves performance significantly (about 10 times) and avoids the generation of unnecessary TCP socket connections that is incurred when reading messages from a remote private queue.

If the IDS client and IDS server components reside on separate boxes, configure the client to read messages from a local private result queue. Configure the server to read messages from a local private request queue.

Using correlation IDs

IDS supports WebSphere MQ/JMS client applications that specify a correlation ID or a message ID in a request.

Client applications can specify a correlation ID in a request and retrieve a response with the same correlation ID. Client applications can also use the conventional method of correlating a response with a request by specifying a message ID in a request and retrieving a response with a correlation ID matching the message ID of the request.

Using the ReceiveByCorrelationID API

IDS supports MSMQ 3.0 client applications that want to retrieve messages via the ReceiveByCorrelationID API using the message ID property of the request message as the parameter.

On the server side, IDS sets the Correlation ID property of a response message equal to the value of the Message ID property of the request message when the UNIQUE_ID value of the request message is blank. For this reason, client side applications that want to retrieve a message by correlation ID, should make sure the UNIQUE_ID value of the request message is blank.

Generating the message ID

The message buses for IDS can generate the message ID for client applications during a request. A message bus generates the message ID when the putMessage method of the output queue provides a value of null or a blank value for the messageID argument.

The message ID generated by the message bus can then be retrieved through the getMessageID method of the output queue and used as the ID argument in the getMessage method of the input queue to retrieve a matching reply.

If a messageID value is provided to the putMessage method, then that value is used instead, with one exception — the MSMQ message bus only supports message bus generated message IDs.

Here is a Java example that lets the message bus generate the messageID for a client request:

```
outputQueue.putMessage(null, reqObj);
String unique = outputQueue.getMessageID();
Object resObj = inputQueue.getMessage(unique, timeOutMillis, 3);
```

Here is a Java example that lets a client application define the message ID for a request:

```
UniqueStringGenerator usg = new UniqueStringGenerator();
String messageID = usg.generateUniqueString(32);
outputQueue.putMessage(messageID, reqObj);
Object resObj = inputQueue.getMessage(messageID, timeOutMillis, 3);
```

These message buses support this functionality:

- Java: HTTP, JMS, MSMQ, MQSeries, and Mail

The IDSJSP package (Java) also supports this feature when used with the DSJJavaMsg and DocucorpMsg packages. Use the setUniqueId method of a dsi or dsimg bean to set the unique ID to null or a blank value to indicate you want the message bus to generate the message ID during a client request.

- Csharp: HTTP, MSMQ, and MQSeries

The DSInterface class in the DocucorpDSI assembly (Csharp) also supports this feature when used with the DocucorpMsg assembly. Use the setUniqueId method of the DSInterface class to set the unique ID to null or a blank value to indicate you want the message bus to generate the message ID during a client request.

Using MSMQ direct format queue names

You can set up the MSMQ_FileConvert control group to recognize path names, format names, and direct format names.

NOTE: Before version 2.0, only path names were supported in the INI file and were converted into format names by the MSMQ API MQPathNameToFormatName().

The system recognizes when you specify a format name in the INI file and skips the API call to MQPathNameToFormatName. For example, private queues cannot be accessed unless the direct name is used. So, if you are using a private queue but the IDS client and server are on different PCs, you must use direct format names.

Here is an example of the INI options you would set:

```
< DBTable:RequestQ >
 DBHandler = MSMQ
< DBTable:ResultQ >
 DBHandler = MSMQ
< MSMQ_FileConvert >
 ;requestq = FSINTSRV08\JRREQQ
 ;resultq = FSINTSRV08\JRRESQ
 requestq = DIRECT=TCP:10.8.10.137\PRIVATE$\JRREQQ
 resultq = DIRECT=TCP:10.8.10.137\PRIVATE$\JRRESQ
 ;requestq = DIRECT=OS:JDOE\PRIVATE$\JRREQQ
 ;resultq = DIRECT=OS:JDOE\PRIVATE$\JRRESQ
 ;requestq = PUBLIC=dc7b9469-dbae-11d6-ae6c-00104bd359c1
 ;resultq = PUBLIC=dc7b946c-dbae-11d6-ae6c-00104bd359c1
 ;requestq = .\private$\JRREQQ
 ;resultq = .\private$\JRRESQ
 ;requestq = PRIVATE=cdb19274-6146-4ab9-8679-
6e998943a938\00000016
 ;resultq = PRIVATE=cdb19274-6146-4ab9-8679-6e998943a938\00000017
< RequestQ >
 Name = requestq
```


```
< RESULTQ >  
Name = resultq
```

Keep in mind these definitions:

FORMAT NAMES. A *format name* is a unique name generated by MSMQ. The MQPathNameToFormatName API normally converts a path name specified in the INI file into a format name by looking up the format name in the MSMQ MQIS. The format name is then used by the MQOpenQueue API to open a queue.

To avoid conversion of the path name into a format name, you can specify a format name in the INI file. Here are some examples:

```
PUBLIC=dc7b9469-dbae-11d6-ae6c-00104bd359c1  
PRIVATE=cdb19274-6146-4ab9-8679-6e998943a938\00000016
```

DIRECT FORMAT NAMES. You can also specify a *direct format name* to avoid the path name to format name conversion and to skip the connection to the MQIS altogether. This, in essence, generates a One-HOP direct connection from one MSMQ box to another, which can be useful when you are connecting to a remote box that hosts private queues in an MSMQ workgroup configuration. Here are some examples:

```
DIRECT=TCP:10.8.10.137\PRIVATE$\JRREQQ  
DIRECT=OS:JDOE\PRIVATE$\JRREQQ
```

In the first example, the protocol specified is TCP and the IP address of the box hosting the private queues is specified.

In the second example, OS indicates that the native protocol of the operating system where the private queues reside should be used and the NetBIOS name is specified instead of the IP address of the box hosting the queues. All connection information is contained within the direct format names to avoid a connection to the MQIS.

NOTE: Direct format names are only supported in Windows NT 4.0 Service Pack 6a or later.

QUEUE PATH NAMES. MQLIB also supports specifying normal queue path names in the INI file by calling the MQPathNameToFormatName API to convert them into the proper format name before calling the MQOpenQueue API. Here are some examples:

```
FSINTSRV08\JRREQQ  
.\private$\JRREQQ
```

Queue pooling When setting up the messaging parameters in a Java application to talk to IDS, you can specify that the message queues should be kept in a *pool* of queues and reused throughout the life of the application. If a pooled connection is not used after 30 seconds, it may be removed from the pool and the queue is closed automatically. You can also close pooled connections manually.

Message pooling has these advantages:

- Reusing an existing, previously opened queue can be faster than opening a new queue connection for every communication with IDS.
- In an application there can be more threads of execution than there are available queue connections on the queuing server. Threads are automatically blocked until a connection to a queue is available. This keeps you from having to limit the number of threads to the number of available connections or creating some kind of multi-threaded blocking.

This functionality is most useful in application servers, such as WebSphere, that host long-running, multi-threaded Java clients such as JSPs or servlets. No extra configuration is necessary on the web application, such as WebSphere.

To use queue connection pooling, you must make the following changes in your the client configuration file. This can be a properties file such as `dsimsgclient.properties`, if you are upgrading from IDS 1.x or a XML-based configuration file such as `docclient.xml`.

NOTE: IDS version 2.x detects which kind of configuration you have and loads it automatically.

In both the `DSIJavaMsg` and `DocucorpMsg` libraries, the settings for queue connections are passed to the libraries by Java properties objects. To enable and set up pooling, use these options:

Option	Description
<code>pooling.enabled</code>	Set to Y to enable pooling. The default is N.
<code>pooling.input.pool.size</code>	Number of input queue connections to pool. The default is 10.
<code>pooling.output.pool.size</code>	Number of output queue connections to pool. The default is 10.

Here is an example of a client properties file that would enable an input and output pool of 20 MQSeries connections. This file would normally be named `dsimsgclient.properties`.

```
pooling.enabled=Y
pooling.input.pool.size=20
pooling.output.pool.size=20
queuefactory.class=com.docucorp.messaging.mqseries.DSIMQMessageQueueFactory
mq.queue.manager=venus.queue.manager
mq.inputqueue.name=RESULTQ
mq.outputqueue.name=REQUESTQ
mq.outputqueue.expiry=120
mq.tcpip.host=10.1.10.1
mq.queue.channel=SYSTEM.DEF.SVRCONN
```

```
mq.tcpip.port=1414
```

You must also make the following API changes if your implementation talks directly to the DocucorpMsg library, whether it's in Java or JSP, to use queue connection pooling.

If you are using the DocucorpMsg library, pooled connections can only be obtained through the static method `DocucorpMsgUtil.getQueueFactory(Properties props)`. This method returns a `DSIMessageQueueFactory` that may be pooled, but is used in the same manner as the previously unpooled `DSIMessageQueueFactory` objects.

If you are creating a multi-threaded command line program, any outstanding pooled connection can be closed with the static method `DocucorpMsgUtil.closePooledConnections(Properties props)`.

NOTE: No code changes are needed for users of the `DSIJavaMsg` library.

USING HTTP

In addition to processing requests received from enterprise queuing systems (WebSphere MQ and JMS), IDS can receive requests through HTTP. You can configure IDS to use HTTP-based messaging, queue-based messaging, or both.

HTTP messaging replaces the file-based xBase queues from earlier versions of IDS (prior to 2.0) as the low-volume messaging system. Like the xBase queues from earlier versions, there is no setup of an extra program to run the messaging system, plus HTTP messaging does not have the 64K limit of xBase queues.

Although you can use HTTP-based messaging for lower-volume installations, an enterprise-ready queuing system is recommended for higher-volume installations and in situations where requests should not be lost if IDS or IDS clients are halted.

The default format of messages sent to HTTP-based messaging is the SOAP with Attachments format. The request type and message variables are in an XML message embedded into a SOAP envelope, and attachments are added in MIME format to the message. For more information, see [Using the XML Messaging System on page 152](#). You can find more information about SOAP and attachments at:

<http://www.w3.org/TR/SOAP/>

<http://www.w3.org/TR/SOAP-attachments>

The combination of HTTP messaging and the SOAP format means that IDS can act as a Web Services server for IDS requests. Web Services clients can send messages to IDS via HTTP using the SOAP and SOAP With Attachments format. IDS processes the request and sends the result back to the Web Services client in SOAP format. A Java sample program, JAXMClient, is provided for testing and as a source code template so you can create your own Web Services clients using Sun's Java API for XML Messaging. You can find more information about the Java API for XML Message at:

<http://java.sun.com/xml/jaxm/index.html>

NOTE: No particular version of the SOAP protocol is required. In IDS version 1.8 and version 2.x the system does manual XML parsing to extract information, so versions are essentially ignored. No WSDL file is needed for a .NET client.

Setting up HTTP

For IDS, add these values to the docserv.xml file, in the BusinessLogicProcessor section, messaging subsection, http subsection:

```
<section name="BusinessLogicProcessor">
...
  <section name="messaging">
 <section name="http">
 <entry name="port">49152</entry>
 <entry name="WaitForResultMillis">30000</entry>
 <entry name="HttpProcessors">15</entry>
 <entry name="RequestPath">xslPath</entry>
 <entry name="HtmlPath">htmlPath</entry>
 <entry name="Address">127.0.0.1</entry>
 </section>
  </section>
```

Entry	Description
port	Indicates the http port that the first instance of IDS will be accessible from. If more than one instance is running they will use subsequent ports, starting with this one.
WaitForResultMillis	Indicates how long, in milliseconds, to wait for the request to be processed before timing out.
HttpProcessors	Indicates how many extra threads will be set up to accept http requests from clients.
RequestPath	Indicates where IDS will find customization XSL style sheets.
HtmlPath	Indicates where IDS will find extra HTML-based information.
Address	Allows binding the HTTP servers to a specific network interface address on the machine where Docupresentment is running. The HTTP servers will bind to all local devices if this option is not used.

Client programs use the file docclient.xml to store configuration information. Queue information would go in the DocumentClient section, messaging subsection, queue subsection. A client program that would use the same queues as this server would have this setup:

```
<section name="DocumentClient">
  <section name="messaging">
 <section name="queue">
 <entry name="queuefactory.class">com.docucorp.messaging.http.
 DSIHTTPMessageQueueFactory</entry>
 <entry name="http.url">http://localhost:49152</entry>
 </section>
 <!-- queue section -->
  </section>
  <!-- messaging section -->
</section>
<!-- DocumentClient -->
```

The entry *queuefactory.class* tells the client program to use HTTP to communicate. *http.url* gives the name of the server machine and TCP/IP port to use.

NOTE: The http subsection is also used by IDS when it processes ordinary requests via HTTP messaging. See [Using IDS to respond to requests via a browser on page 127](#) for more information.

Responding to URL requests

IDS can respond to requests formatted as a URL from a browser and display results in HTML. You can customize the display for a particular request or use a default display which shows message variables, rowsets, and any errors encountered. An example URL is

```
http://localhost:49152/
request?REQTYPE=SSS&USERID=USERID&PASSWORD=PASSWORD
```

Where *localhost* is the IP address to contact, and *49152* is the port number at the IP address that IDS is using.

You can add any number of message variables to the URL but attachments are not supported.

To use this capability you must make changes in the DOCSERV.XML configuration file. First, find the BusinessLogicProcessor section, then locate the Messaging subsection. In this subsection, create an HTTP subsection, as shown here:

```
<section name="http">
<entry name="port">49152</entry>
<entry name="WaitForResultMillis">30000</entry>
<entry name="HttpProcessors">15</entry>
<entry name="RequestPath">xslPath</entry>
<entry name="HtmlPath">htmlPath</entry>
</section>
```

Entry	Description
port	Indicates the http port that the first instance of IDS will be accessible from. If more than one instance is running they will use subsequent ports, starting with this one.
WaitForResultMillis	Indicates how long, in milliseconds, to wait for the request to be processed before timing out.
HttpProcessors	Indicates how many extra threads will be set up to accept http requests from clients.
RequestPath	Indicates where IDS will find customization XSL style sheets.
HtmlPath	Indicates where IDS will find extra HTML-based information.

Using IDS to respond to requests via a browser

IDS can respond to requests directly from a web browser and display the results formatted as HTML. A web server is not needed for the display. This is useful for debugging purposes. You can customize the formatting for each request type, otherwise a default page appears showing any message variables and error messages for the request.

After a request is processed, the results are formatted in the SOAP with MIME Attachments format. See [Setting up HTTP on page 125](#) for more information. IDS looks for an XSL style sheet named:

`REQTYPE.xsl`

where *REQTYPE* corresponds to the request type of the request. If this file is found, it is used to transform the SOAP XML. If there is no XSL style sheet for that request, a default style sheet is used. The default style sheet displays the message variables name/value pairs in a table then lists any rowsets.

To have a request displayed in your browser, build a URL similar to:

```
http://localhost:49152/
request?REQTYPE=SSS&USERID=USERID&PASSWORD=PASSWORD
```

localhost and *49152* are the TCP/IP address and port number where IDS is running. Message variables are entered as NAME=VALUE pairs, separated by an ampersand (&). The only required variable is REQTYPE. Any number of message variables can be added to the URL but attachments are not supported.

Here is an example:

Configuring IDS to handle HTTP requests

In the docserv.xml configuration file, in section 'BusinessLogicProcessor', subsection 'messaging' create an http subsection:

```
<section name="http">
  <entry name="port">49152</entry>
  <entry name="WaitForResultMillis">30000</entry>
  <entry name="HttpProcessors">15</entry>
  <entry name="RequestPath">xslPath</entry>
  <entry name="HtmlPath">htmlPath</entry>
</section>
```

Parameter	Description
port	The HTTP port you access IDS from.
WaitForResultMillis	How long, in milliseconds, to wait for the request to be processed before timing out
HttpProcessors	The number of extra threads to set up to process HTTP requests from clients.
RequestPath	Where IDS can find customization XSL style sheets. If you use a relative path, keep in mind the current directory is where IDS was installed.
HtmlPath	Where IDS can find extra HTML-based information. If you use a relative path, keep in mind the current directory is where IDS was installed.

The http subsection is also used by IDS when it processes ordinary requests via HTTP messaging. See [Using HTTP on page 125](#) for more information.

USING MULTIPLE BRIDGES

You can set up multiple bridges to use a single server. These bridges include Documaker Bridge, the Documanager Bridge, and the Docuflex Bridge. There are two ways to do this:

- The simplest way is to combine all of the required INI options into the DAP.INI file, which is loaded by the DPRInit rule.
- The more advanced and recommended way is to use the DPRSetConfig rule and multiple INI files. This lets you set INI options specifically for each bridge (different values for the same INI option for different bridges).

NOTE: The system expects to globally apply the values it finds in an INI file. You handle this by switching the context based on the attachment variable CONFIG, using the DPRSetConfig rule.

In the DAP.INI file, you specify which INI files should be used for each of the CONFIG values, for example:

```
< Config:TIFF >
  INIFile = tiff.ini
< Config:DAPARC >
  INIFile = daparc.ini
```

The system supports multiple INI files, such as:

```
< Config:TIFF >
  INIFile = tiff.ini
  INIFile = myownini.ini
```

In the case of the usage of the DPRSetConfig rule and the appropriate INI values, for example if the DAP.INI file includes this setting:

```
< Config:TIFF >
  INIFile = tiff.ini
```

The actual INI context used in the rules and bridges, will include the INI values from the TIFF.INI and DAP.INI files. When using multiple INI files with the same INI options, but different values, the first INI value — the value from the first INI file — is returned when the rules ask for the INI value.

The only thing you have to watch out for is when the system expects multiple INI values. For example, Documaker Bridge rules look for multiple INI values for the AppIdx options in the ArcRet control group. In this case, the system gets all of the matching values from the first INI file (TIFF.INI in this example) and then gets all of the matching INI values from the DAP.INI file.

Here's another example:

Assume IDS is installed with the Documanager and Documaker bridges. You create two CONFIG values: TIFF and META. The DAP.INI file will include these options:

```
< Config:TIFF >
 INIFile = tiff2pdf.ini
< Config:META >
 INIFile = meta2pdf.ini
```

The Documaker-related INI options for each bridge should go into each of these INI files. You can optionally place common INI options in the DAP.INI file. You should use the DPRSetConfig rule in any rule list which includes request types and that intend to use DPR, TPD, or MTC rules.

The DPRSetConfig rule is located in DPRW32.DLL and runs on MSG_RUNF. Here is the example (from the DOCSERV.INI file of the rule list with this rule. This rule must run before any other rules which use Documaker code and expect Documaker-related INI options.

```
< ReqType:MTC >
 function = atcw32->ATCLogTransaction
 function = atcw32->ATCLoadAttachment
 function = dprw32->DPRSetConfig
 function = atcw32->ATCUnloadAttachment
 function = mtcw32->MTCLoadFormset
 function = dprw32->DPRRotateFormsetPages
 function = mtcw32->MTCPrintFormset
```

NOTE: The TPDInitRule rule should be in the list after DPRInit rule.

Request types and multiple bridges

When you install one bridge over another or develop a new bridge, keep in mind that some of the request types listed in the DOCSERV.INI or DOCCLNT.INI files may already be in use by another application or bridge.

If this happens, change your bridge or application to use an unused request type. The length of the request type string is not limited to three characters. You can enter up to 19 characters. Do not include any special characters, instead limit it to alphanumeric characters and underscores.

For example, suppose you are trying to use request type LGN, but it is already taken and the list of rules in the DOCSERV.INI file for this request type is not the same as you need.

In this situation, you could define your own request type, such as MYLGN and add the rules you need to DOCSERV.INI file under the ReqType:MYLGN control group. Be sure to change your application to use the MYLGN request type instead of LGN.

SUBMITTING BATCH REQUESTS

You can use the FILE2IDS utility to read a text file which contains a series of requests and submit those requests to an IDS server. Each line of the text file equals one request. You specify the request type on the command line and the attachment variables are created from each line in the input file in this manner:

- Each line is broken into 1000 byte chunks (1000 is the default size, you can set the size using the /L parameter)
- Each chunk is added as attachment variable RECORDLINEXX, where XX is the sequence number of the chunk.

The attachment variable RECORDPARTS specifies how many chunks are added.

NOTE: The FILE2IDS is a Visual Basic program. You must have a VB runtime installed to run this program. You can click the Help button when you run FILE2IDS to see a summary of the various parameters. For more information about this utility, see the Utilities Reference.

PRINTING IN DUPLEX MODE TO PCL PRINTERS

Windows does not let you print files that are a mixture of simplex and duplex pages from Acrobat. The whole document has to be printed the same way. IDS, however, lets you print a file to a local PCL printer which preserves the file's duplex information. There are two ways to do this:

- By inserting blank pages into a PDF file for the pages in simplex mode. This requires the system to create two PDF files, one for printing and one for viewing.
- By creating the PCL file, compressing the file, downloading the file, and then decompressing it for printing.

IDS can create compressed PCL files several ways:

- Using the IDS print rules. If you use the print rules, use the Compression attachment variable to create a compressed file. When used by Print Preview, you must also pass the Compression attachment variable to the DPRPrint rule. See the [SDK Reference](#) for more information about these rules.
- Using Documaker. If you create the file via Documaker, you set INI options to create the file. The PRTZCompressOutPutFunc function is called to compress the output files. To use this function to compress an output file such as a PCL print batch file, add these INI options:

```
< PrtType:PCL >
  OutputMod = PRTW32
  OutputFunc = PRTZCompressOutputFunc
```

- Using a Java application which can decompress the file and send it to a local printer. The application is provided in the WindowsRawPrinter.jar file and it requires that you install the DSIJWP.DLL file.

NOTE: The output is compressed, regardless of the file's extension. You must decompress the file before you can print it.

USING IDS TO DISTRIBUTE EMAIL

You can use the Internet Document Server to distribute email. The following illustration shows how it works with the GenData program, which is part of Documaker:

NOTE: Because the File2IDS utility is a Visual Basic program, the above scenario is only available for Windows environments.

The following scenario, which is available for both Windows and UNIX environments, shows how it works if you are using Documaker Bridge, but not the GenData program:

For either approach, to use the Internet Document Server to distribute email, you must modify these files:

- DOCSERV.XML
- DAP.INI

MODIFYING THE DOCSERV.XML CONFIGURATION FILE

This configuration file must contain the following section. These rules are used to take messages sent to IDS and send formatted email messages to an email server such SMTP. The system supports text-based templates or HTML templates that can be sent as an attachment or used as the message body.

```
<section name="ReqType:EMAIL">
  <entry name="function">atcw32->;ATCLogTransaction</entry>
  <entry name="function">atcw32->;ATCLoadAttachment</entry>
  <entry name="function">dprw32->;DPRParseRecord</entry>
```

```

<entry name="function">dprw32->;DPRFindTemplate</entry>
<entry name="function">dprw32->;DPRAdd2Attachment</entry>
<entry name="function">dprw32->;DPRCreateEMailAttachment</entry>
<entry name="function">dprw32->;DPRMail</entry>
<entry name="function">atcw32->;ATCUnloadAttachment</entry>
</section>

```

Modifying the DAP.INI File

This INI file must contain the following control groups and options.

EmailDFD control group

The DFD file specified by this option is used by the DPRParseRecord rule. The system expects to receive the email data from the client in fixed-length records defined by this DFD. Using a DFD to define the record layout increases flexibility. This DFD can be identical to a batch recipient DFD, where the system is taking an output from the GenData program and using it as input to the email server.

```

< EmailDFD >
 File = .\dfd\attchdfd.dfd

```

Email2IDS control group

This group is also used by the DPRParseRecord rule. The option (on the left) must match a field name in the DFD defined under the EmailDFD group. The DPRParseRecord rule copies the data to attachment variables used by other email rules (see the section on attachment variables). This lets you take fields defined in the DFD whatever they are named, and transfer the data to attachment variables that are used by other email rules.

```

< Email2IDS >
 EmailAdd = ADDRESS
 PullCode = REQTYPE

```

XML2Body control group

This control group is used by the DPRFindTemplate rule. Templates are used to predefine text for the body of an email, while variable data is inserted at indicated places within the body of text. The XML2Body control group defines which template files are used for the message body.

The options in the example below, such as e301, e302, and so on, are the values of the ReqType used by the IDS. This value can come directly from the message the IDS receives or from the DPRParseRecord rule. The system must have the ReqType either in the ATTCHDFD.DFD file or set up in the Email2IDS control group.

```

< XML2Body >
 e301 = .\tmpl\e301.txt
 e302 = .\tmpl\e302.txt
 e303 = .\tmpl\e303.txt
 e304 = .\tmpl\e304.txt
 e305 = .\tmpl\e305.txt
 e306 = .\tmpl\e306.txt
 e307 = .\tmpl\e307.txt
 e308 = .\tmpl\e308.txt
 e309 = .\tmpl\e309.txt
 e310 = .\tmpl\e310.txt
 e311 = .\tmpl\e311.txt
 e312 = .\tmpl\e312.txt

```

XML2Attach control group

This control group is used when you need to use template processing to produce an attachment. This group functions just like the XML2Body control group except the output of the template processing is sent as an attachment.

```
< XML2Attach >
  e301 = .\tmpl\e301.txt
  e302 = .\tmpl\e302.txt
  e303 = .\tmpl\e303.txt
  e304 = .\tmpl\e304.txt
  e305 = .\tmpl\e305.txt
  e306 = .\tmpl\e306.txt
  e307 = .\tmpl\e307.txt
  e308 = .\tmpl\e308.txt
  e309 = .\tmpl\e309.txt
  e310 = .\tmpl\e310.txt
  e311 = .\tmpl\e311.txt
  e312 = .\tmpl\e312.txt
```

EmailAdd2Attachment control group

The control group is used by the DPRAdd2Attachment rule to take values from the INI file for the email rules (see section on predefined attachment variable names).

```
< EmailAdd2Attachment >
  default = SUBJECT, Important notice
```

Mail and MailType control groups

These control groups are used by the DPRMail rule to define the email protocol. See the Documaker Desktop Administration Guide for information on setting up email support.

These options are identical to the ones set up in the FSIUSER.INI or FSISYS.INI files for a Documaker Desktop.

```
< Mail >
  MailType = SMTP
< MailType:SMTP >
  Name = Send Mail
  Module = SMMW32.DLL
  MailFunc = SMMSendSMTP
  ReplyTo = someone@docucorp.com
  From = JoeJones@docucorp.com
  AltFrom = Joe Jones
  Port = 25
  Server = 10.8.10.216
  Debug = Yes
```

Option	Description
Name	Name of the system (identifies the system on internal dialogs).
Module	Name of the Documaker DSO that supports the email system.
MailFunc	Exported DSO function name of the email handler.

Option	Description
ReplyTo	<p>For SMTP, this option lets you specify a reply-to address.</p> <p>The system also lets you specify a different reply-to email address for each IDS transaction. Use this built-in function to specify an attachment variable which contains the value for the ReplyTo option:</p> <pre>< MailType:SMTP > ReplyTo = ~GetAttach REPLYTO, INPUT</pre> <p>The value for the ReplyTo option is replaced by the value of the attachment variable in the input attachment with the name REPLYTO.</p> <p>The first parameter is the name of the attachment variable, the second is the INPUT or OUTPUT, specifying which attachment is used.</p> <p>You can use the built-in INI function in the DAP.INI file or in a particular configuration INI file. You cannot use it in the DOCSERV.INI or DSL.INI files.</p>
From	For SMTP, this option lets you specify who the email was from.
AltFrom	For SMTP, this option lets you specify an alternative from address, indicating where the email was from.
Port	Enter the port.
Server	Enter the address of the server.
Debug	Enter Yes to turn on debugging.

ATTACHMENT VARIABLES USED BY EMAIL RULES

Messages sent to the IDS are contain attachment variables. Attachment variables can also be used to send information from one rule to another. Some INI options refer to attachment variables. The attachment variables listed below are used by the email rules. For more information on attachments and the email rules, see the [SDK Reference](#).

Variable	Description
XMLTEMPLATTACH	The DPRCreateEMailAttachment rule uses this variable to know which file to open as the template for the attachment. This variable is usually created by the DPRFindTemplate rule.
XMLTEMPLBODY	The DPRCreateEMailAttachment rule uses this variable to know which file to open as a template for the message body. This variable is usually created by the DPRFindTemplate rule.
HTMLATTACHFILE	The file name that contains the output from the template processing used for the attachment. This variable is created by the DPRCreateEMailAttachment rule and contains a path to a file name—not the actual data.
HTMLBODYFILE	The file name that contains the output from the template processing used for the message body. This variable is created by the DPRCreateEMailAttachment rule and contains a path to a file name—not the actually data.

Variable	Description
RECORDLINE(##)	The variable that contains raw data sent to IDS from the client. The format of the data is defined by the DFD specified by the Path option in the EmailDFD control group. There can be any number of these variables but no variable can contain more than 1024 bytes of data. The variables must be defined as follows: (RECORDLINE00 RECORDLINE01...RECORDLINE99) These variables must be created by the client program. These variables are processed by the DPRParseRecord rule.
RECORDPARTS	The number of RECORDLINE variables. Processed by the DPRParseRecord rule.
REQTYPE	The transaction identifier code. Used by the DPRFindTemplate and DPRAdd2Attachment rules to determine which template to use for a particular message.
ADDRESS	The email address. Serves as input for the DPRMail rule.
MSGBODY	The body of email. Serves as input for the DPRMail rule.
SUBJECT	The subject of the email.
ATTACHMENT	A file attached to the email—no template processing.

USING EMAIL RULES

You can use the following rules when working with email. For more information, see the [SDK Reference](#).

DPRParseRecord Use this rule to assemble an attachment into a record and then convert to an XML tree. This rule expects the RECORDLINE## and RECORDPARTS attachment variables in the message it receives. The rule performs the following operations.

- 1 Takes the data from each of the RECORDLINE## variables and appends them together into one record.
- 2 The data from this record is converted into an XML tree with variable names in the ATTCHDFD.DFD file used as the variable names for the XML tree.
- 3 The data from the DFD variables can be transferred to attachment variables. Therefore you can use any variable defined in the DFD to set any of the specific attachment variables listed in the previous section. The Email2IDS control group maps the DFD variable names to the attachment variable names. So you have two groups of variables; the attachment variables and the XML tree variables.

```
< Email2IDS >  
 DFD VARIABLE = ATTACHMENT VARIABLE
```

DPRFindTemplate Use this rule to specify the template file. It expects a REQTYPE variable name to in the attachment. So the DPRParseRecord rule must be executed first to set the REQTYPE variable. It uses the XML2Body control group to define the templates to create the message body and the XML2Attach control group to set up email attachments.

DPRAdd2Attachment Use this rule to set attachment variables from the INI file. It uses the EmailAdd2Attachment control group in the INI file to set the variable names. It can use a default setting in the INI file or it can use a specific request type, or multiple request types.

```
< EmailAdd2Attachment >
  e301 = SUBJECT, Warning Notice
  e301 = ATTACHMENT, d:\ticket.doc
  default = SUBJECT, Important notice
```

DPRCreateEmailAttachment Use this rule to perform template processing. This rule can be used for the message body as well as an attachment. Template processing uses a text or HTML file to define constant data. Variable data is then inserted at indicated places within the text.

Here is an example of a template text file. You must define the CurrentDate and AcctName fields in the ATTCHDFD.DFD file.

```
<%descendant::COLUMN[ATTRIBUTE::NAME="CurrentDate"],%>

Dear <%descendant::COLUMN[ATTRIBUTE::NAME="AcctName"],%>,

Thank you for opening a certificate of deposit with DeepGreen Bank.
You will receive documents pertaining to your account in the mail
shortly. If you have any questions, please email us at
accountinquiry@deepgreenbank.com or contact our Customer Care
Center at 1-888-888-8888.

Sincerely,
DeepGreen Bank

E301
```

Whether the template is used for the message body or an attachment depends on whether the request type was listed under the XML2Body or the XML2Attach control group. This is determined when the DPRFindTemplate rule is executed.

DPRMail Use this rule to transfer the data from the attachment variables to the email server. IDS acts as a client to an email server such as Microsoft Exchange. The following attachment variables should be considered as input to this rule.

- ADDRESS
- MSGBODY
- SUBJECT
- ATTACHMENT
- HTMLATTACHFILE
- HTMLBODYFILE

DPRLog Use this rule to confirm whether an email was sent by IDS. This rule stores information in a log file from either the attachment variables or the XML document created by the DPRParseRecord rule. The DPRMail rule puts the RESULTS attachment variable into the output queue. If no RESULTS variable exists, then the DPRMail rule was not executed and no mail was sent.

USING THE EMAIL BUS

IDS includes an email message bus you can use to receive request messages with or without file attachments from an email inbox. Replies can be emailed asynchronously with or without file attachments to the originators of the request messages.

You can also configure a reply email box as the default reply queue in the server or client configuration files, in which case test utilities or client applications using DSILIB or DocucorpMsg Java package can also communicate with IDS via the email message bus.

The main body part of a request should be formatted in plain text and should contain the XML that should be used as the main body part of the MIME message. Here is an example:

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/
envelope/">
  <SOAP-ENV:Body>
 <DSIMSG VERSION="100.020.0">
 <CTLBLOCK>
 <REQTYPE>SSS</REQTYPE>
 <UNIQUE_ID>f9db68c1b1c67998662b6cee85a5bdd2</UNIQUE_ID>
 </CTLBLOCK>
 <MSGVARS>
 <VAR NAME="REQTYPE">SSS</VAR>
 <VAR NAME="MAIL.MARSHALLER.XSL.TEMPLATE">sss.xsl</VAR>
 </MSGVARS>
 </DSIMSG>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

The content of the main body part of a reply message can be formatted via an XSL template that is accessible to IDS and that is supplied via input message variable MAIL.MARSHALLER.XSL.TEMPLATE. If an XSL template is not provided, IDS returns XML of a format similar to that in the example shown above for a request message.

Malformed email requests are logged in a bad-soap.log file along with a reference ID and IDS will change the request type to EML and send a response along with the same reference ID back to the end user detailing the nature of the error.

For information on these properties, please see the HTML documentation shipped with IDS. You will find this documentation in the following directory:

```
dsi_sdk\java\docs\com\docucorp\messaging\mail\DSIMailMessageQueueFa
ctory.html
```

Be sure to specify the MailDSIMessageMarshaller and the DSIMailMessageQueueFactory classes for the marshaller and queue.factory properties.

Here is an example of a queue configuration section for IDS (docserv.xml):

```

<section name="queue">
  <section name="marshallers">
 <entry
name="marshaller.class">com.docucorp.messaging.data.marshaller.Mail
DSIMessageMarshaller</entry>
  </section>
  <!-- input options -->
  <entry
name="queuefactory.class">com.docucorp.messaging.mail.DSIMailMessag
eQueueFactory</entry>
 <entry name="mail.input.server">pop.gmail.com</entry>
 <entry name="mail.input.port">995</entry>
 <entry name="mail.input.user">requestq</entry>
 <entry name="mail.input.password">pdtest123</entry>
 <entry name="mail.input.protocol">pop3</entry>
 <entry name="mail.input.queue">requestq@gmail.com</entry>
 <entry name="mail.input.use.authentication">no</entry>

 <entry name="mail.input.use.ssl">yes</entry>
 <entry
name="mail.input.ssl.socketFactory.class">com.docucorp.messaging.ma
il.ssl.input.DSIMailSSLSocketFactory</entry>
 <entry name="mail.input.ssl.socketFactory.fallback">>false</
entry>
 <entry name="mail.input.ssl.protocol">SSLv3</entry>
 <entry name="mail.input.ssl.keystore">c:/docserv/keystore/
cacerts</entry>
 <entry name="mail.input.ssl.keystore.type">JKS</entry>
 <entry name="mail.input.ssl.keystore.manager.type">SunX509</
entry>
 <entry name="mail.input.ssl.keystore.pwd">changeit</entry>
 <entry name="mail.input.ssl.truststore">c:/docserv/keystore/
cacerts</entry>
 <entry name="mail.input.ssl.truststore.type">JKS</entry>
 <entry name="mail.input.ssl.truststore.manager.type">SunX509</
entry>
 <entry name="mail.input.ssl.truststore.pwd">changeit</entry>

 <!-- output options -->
 <entry name="mail.output.server">smtp.gmail.com</entry>
 <entry name="mail.output.port">465</entry>
 <entry name="mail.output.user">resultq@gmail.com</entry>
 <entry name="mail.output.password">pdtest123</entry>
 <entry name="mail.output.protocol">smtp</entry>
 <entry name="mail.output.queue">resultq@gmail.com</entry>
 <entry name="mail.output.use.authentication">yes</entry>

 <entry name="mail.output.use.ssl">yes</entry>
 <entry
name="mail.output.ssl.socketFactory.class">com.docucorp.messaging.m
ail.ssl.output.DSIMailSSLSocketFactory</entry>
 <entry name="mail.output.ssl.socketFactory.fallback">>false</
entry>
 <entry name="mail.output.ssl.protocol">SSLv3</entry>
 <entry name="mail.output.ssl.keystore">c:/docserv/keystore/
cacerts</entry>
 <entry name="mail.output.ssl.keystore.type">JKS</entry>

```

```
<entry name="mail.output.ssl.keystore.manager.type">SunX509</entry>
<entry name="mail.output.ssl.keystore.pwd">changeit</entry>
<entry name="mail.output.ssl.truststore">c:/docserv/keystore/
cacerts</entry>
<entry name="mail.output.ssl.truststore.type">JKS</entry>
<entry name="mail.output.ssl.truststore.manager.type">SunX509</entry>
<entry name="mail.output.ssl.truststore.pwd">changeit</entry>

<!-- common mail options -->
<entry name="mail.debug">yes</entry>
</section>
```

ATTACHING DOCUMENTS TO DOCUMAKER TRANSACTIONS

The system lets you attach documents to Documaker transactions as TIFF, JPG, RTF, and PDF files, as well as other bitmap formats supported by Documaker. Once attached, the document becomes an embedded bitmap in the Documaker transaction. The attachment form has an option to indicate it is an attachment (letter A in form options).

NOTE: This shared object feature was implemented for iDocumaker integration and usage. The Documaker bridge rules DPRUpdateFormsetFromXML and DPRLoadImportFile were enhanced to support attachment forms.

You can specify the document you want to attach several ways. For instance, the document can be a...

- File on disk with its name and type stored in IDS attachment variables
- File sent to IDS in the message
- File on disk accessible by Documaker Bridge
- Document in a Documanager repository

In all cases the information needed to find the file is located in the form metadata. Special metadata tag names are reserved for each case.

File with the Name and Type in IDS Attachment Variables

These tags in the form metadata specify how to locate the file name:

Tag	Description
DPR_ATTACHVAR NAME	The name of the DSI attachment variable where the file name is stored.
DPR_FILETYPE	(Optional) The system looks at this value to determine the file type. If it is missing, the system checks the file extension. The default is TIFF.
DPR_FILETYPEVAR	(Optional) The name of DSI attachment variable with the file type. The system looks at this value to determine the file type. If it is missing, the system checks the file extension. The default is TIFF. If DPR_FILETYPE is present, this variable is ignored.

At least one of the file type values is required.

Here is an excerpt of an XML import file with this information. The actual file name is located in DSI variable named DPRFILE and its type is in DSI variable DPRTYPE.

```
<?xml version="1.0" encoding="UTF-8"?>
<FORM NAME="Test form name" OPTIONS="RA">
  <INFO NAME="DPR_ATTACHVARNAME">DPRFILE</INFO>
  <INFO NAME="DPR_FILETYPEVAR">DPRTYPE</INFO>
  <DESCRIPTION>Test description of the form</DESCRIPTION>
  <RECIPIENT NAME="AGENT" COPYCOUNT="1" />
  <RECIPIENT NAME="HOME OFFICE" COPYCOUNT="1" />
</FORM>
```

File Sent to IDS in the Message

These tags in form metadata specify how to locate the file data.

Tag	Description
DPR_ATTACH NAME	Specifies the name of the DSI attachment in which the file was sent, such as by the use of SendFile API.
DPR_FILETYPE	(Optional) Specifies the file type. The system looks at this value to determine the file type. If it is missing, the system checks the file extension. The default is TIFF.
DPR_FILETYPE VAR	(Optional) Specifies the name of DSI attachment variable with file type. The system looks at this value to determine the file type. If it is missing, the system checks the file extension. The default is TIFF. If DPR_FILETYPE is present, this variable is ignored.

At least one of the file type values is required.

Here is an excerpt of an XML import file with this information. The file was sent to IDS inside the message. The name of the attachment used to send it was SENTFILE. The type of file is in DSI variable DPRTYPE.

```
<?xml version="1.0" encoding="UTF-8"?>
<FORM NAME="Test with DSI message" OPTIONS="RA">
<INFO NAME="DPR_ATTACHNAME">SENTFILE</INFO>
<INFO NAME="DPR_FILETYPE">TIF</INFO>
<DESCRIPTION>Test description of the form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1" />
<RECIPIENT NAME="HOME OFFICE" COPYCOUNT="1" />
</FORM>
```

File Accessible by Documaker Bridge

These tags in form metadata specify how to locate the file.

Tag	Description
DPR_FILENAME	Specifies the physical file name.
DPR_FILETYPE	(Optional) Specifies the file type. The system looks at this value to determine the file type. If it is missing, the system checks the file extension. The default is TIFF.
DPR_FILETYPEVAR	Specifies the name of DSI attachment variable with file type. The system looks at this value to determine the file type. If it is missing, the system checks the file extension. The default is TIFF. If DPR_FILETYPE is present, this variable is ignored.

At least one of the file type values is required.

Here is an excerpt of an XML import file with this information.

```
<?xml version="1.0" encoding="UTF-8"?>
<FORM NAME="Test with filename" OPTIONS="RA">
```

```

<INFO NAME="DPR_FILENAME">c:\docs\Image_0001.jpg</INFO>
<INFO NAME="DPR_FILETYPE">JPG</INFO>
<DESCRIPTION>Test description of the form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="HOME OFFICE" COPYCOUNT="1"/>
</FORM>

```

NOTE: If you are using a relative path in the file name it has to be relative to the directory where Docupresentment is running.

Document in the Documanage Repository

These tags in the form metadata specify how to locate the file. All of these tags are required.

Tag	Description
DMG_CABINET	Specifies the name of Documanage cabinet.
DMG_DOCID	Specifies the value of Documanage DOCID.
DMG_VERSION	Specifies the major version of the document.
DMG_REVISION	Specifies the minor version of the document.
DMG_VERS	Specifies the minor and major version of the document. The format is minor.major, such as 1.0 or 2.5. If this value is present, the values for DMG_VERSION and DMG_REVISION are ignored.

Here is an excerpt of an XML import file with this information.

```

<FORM NAME="Test with Documanage" OPTIONS="RA">
<INFO NAME="DMG_CABINET">DOCCDEMO</INFO>
<INFO NAME="DMG_DOCID">22401</INFO>
<INFO NAME="DMG_VERSION">1</INFO>
<INFO NAME="DMG_REVISION">0</INFO>
<DESCRIPTION>Test description of the form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="HOME OFFICE" COPYCOUNT="1"/>
</FORM>

```

Here is another example with the DOC_VERS value:

```

<FORM NAME="Test with Documanage" OPTIONS="RA">
<INFO NAME="DMG_CABINET">DOCCDEMO</INFO>
<INFO NAME="DMG_DOCID">22401</INFO>
<INFO NAME="DMG_VERS">1.0</INFO>
<DESCRIPTION>Test description of the form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="HOME OFFICE" COPYCOUNT="1"/>
</FORM>

```

Note that to use the file in Documanager, the Documanager Bridge must be available on the Docupresentment server. The Documaker Bridge will execute the following Documanager Bridge rules automatically when it encounters the form with the metadata (no configuration changes needed):

- DmgBrsCopyAttachment
- DmgBrsValidateSession
- DmgBrsCacheContentsFile

The type of the file does not need to be provided in this case, the Documanager document type will be used instead.

Error Messages

These error messages could be produced by the DPR rules if the attachment form did not work or was specified incorrectly.

Error	Text
DPR0097	Attachment form <FORM> metadata specified DSI attachment variable <VARIABLE> but this variable was not found. File will not be loaded.
DPR0098	Attachment form <FORM> metadata specified DSI file attachment with delimiter <VARIABLE> but this file was not attached to DSI message. File will not be loaded.
DPR0099	Attachment form <FORM> metadata is missing required value <INFO> . File will not be loaded.
DPR0100	Failed to load attached file specified by attachment form <FORM>. File name <FILE> of type <TYPE>.
DPR0101	Failed to load dynamic link library <LIBRARY>
DPR0102	Cannot locate variable <VARIABLE> in the attachment list after executing Documanager bridge rules. Examine Documanager bridge errors.

Specifying Duplex Options for the Attached Form

If the attached document contains multiple pages, it might have to be printed in duplex mode. You specify the duplex options you want on each section using Documaker Studio so the duplex information will be on the XML representation of the form. You have these choices:

- F – front
- B – back
- T – short bind

The system defaults to simplex.

At the end of the options you must specify “#1” to indicate it is a dummy image. Here is an example:

OPTIONS="S#1"

The name of the section is ignored.

Here are a few examples:

Start on back page bind example

```
<FORM NAME="Test with PDF filename" OPTIONS="RA">
<INFO NAME="DPR_FILENAME"> mytifftest.tif</INFO>
<DESCRIPTION>Test of TIFF form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="INSURED" COPYCOUNT="1"/>
<SHEET>
<PAGE>
<SECTION NAME="TESTSECTION" OPTIONS="B#1"/>
</PAGE>
</SHEET>
</FORM>
```

Long bind example:

```
<FORM NAME="Test with PDF filename" OPTIONS="RA">
<INFO NAME="DPR_FILENAME"> mytifftest.tif</INFO>
<DESCRIPTION>Test of TIFF form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="INSURED" COPYCOUNT="1"/>
<SHEET>
<PAGE>
<SECTION NAME="TESTSECTION" OPTIONS="F#1"/>
</PAGE>
</SHEET>
</FORM>
```

Short bind example

```
<FORM NAME="Test with PDF filename" OPTIONS="RA">
<INFO NAME="DPR_FILENAME"> mytifftest.tif</INFO>
<DESCRIPTION>Test of TIFF form</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="INSURED" COPYCOUNT="1"/>
<SHEET>
<PAGE>
<SECTION NAME="TESTSECTION" OPTIONS="T#1"/>
</PAGE>
</SHEET>
</FORM>
```

Debugging

Include this INI option in your config or DAP INI files to debug this functionality.

```
< Debug >
DPRProcessFormsetAttachments = Yes
```

The default is No.

When this option is set to Yes, the NA and POL files are unloaded with the names dprattach.dat and dprattach.pol and the log file (trace file or dprtrc.log) will contain information similar to this example:


```
DPRProcessFormsetAttachments: DMG_CABINET=<DOCCDEMO> Form <Test with
Documanage>. Adding CABINET attachment variable
```

```
DPRProcessFormsetAttachments: DMG_DOCID=<22401> Form <Test with
Documanage>. Adding DOC_ID attachment variable
DPRProcessFormsetAttachments: DMG_VERSION=<1> Form <Test with
Documanage>. Adding DOC_MAJORVERSION attachment variable
DPRProcessFormsetAttachments: DMG_REVISION=<0> Form <Test with
Documanage>. Adding DOC_MINORVERSION attachment variable
DMG Rule DmgBrsCopyAttachment(DSI_MSGINIT) Time spent: 0.000
DMG Rule DmgBrsValidateSession(DSI_MSGINIT) Time spent: 0.000
DMG Rule DmgBrsCacheContentsFile(DSI_MSGINIT) Time spent: 0.000
DMG Rule DmgBrsCopyAttachment(DSI_MSGRUNF) Time spent: 0.078
DMG Rule DmgBrsValidateSession(DSI_MSGRUNF) Time spent: 0.109
DMG Rule DmgBrsCacheContentsFile(DSI_MSGRUNF) Time spent: 0.094
DPRProcessFormsetAttachments: found Documanage bridge attachment
variables CONTENTS_DECOMPRESSED_PATH=<cache\22401f0v1x0.tif> and
CONTENTS_DECOMPRESSED_TYPE=<TIF>
DMG Rule DmgBrsCacheContentsFile(DSI_MSGRUNR) Time spent: 0.016
DMG Rule DmgBrsValidateSession(DSI_MSGRUNR) Time spent: 0.000
DMG Rule DmgBrsCopyAttachment(DSI_MSGRUNR) Time spent: 0.000
DMG Rule DmgBrsCacheContentsFile(DSI_MSGTERM) Time spent: 0.000
DMG Rule DmgBrsValidateSession(DSI_MSGTERM) Time spent: 0.000
DMG Rule DmgBrsCopyAttachment(DSI_MSGTERM) Time spent: 0.000
```

USING IDS TO RUN DOCUMAKER

You can set up IDS to run Documaker as a subordinate process, as shown below. Web clients communicate with IDS using queues. IDS communicates with Documaker via XML files called *job tickets* and *job logs*.

This diagram illustrates the process:

IDS can start or stop Documaker as needed, without user interaction. One IDS session controls one Documaker process. You can, however, implement multiple IDS sessions and have multiple Documaker processes as well.

Keep in mind these limitations:

- You can only run Documaker in single step mode. Consult the Documaker Administration Guide for more information on single step processing.
- Different resource setups for Documaker are supported, but Documaker processing restarts if resources are changed, eliminating the performance benefits. This should not be a problem because it is unlikely multiple Documaker setups will be used with a single IDS implementation. You can, however, experience problems testing a system with multiple setups.
- During processing, some INI options can be changed by the client. Since some Documaker rules use static variables and store INI values in memory, it is possible that a client will be unable to change an INI option if those Documaker rules are used. To handle these situations, you must restart Documaker.
- IDS and Documaker must exist on the same node/server machine.

SETTING UP IDS

To set up IDS to run Documaker, make these changes in the following configuration files:

docserv.xml file Make these changes in the docserv.xml file, or the configuration file the IDS is configured to use. Here is an example of how to add a request type for Documaker:

```
<section name="ReqType:RPD">
<entry name="function">atcw32->;ATCLogTransaction</entry>
<entry name="function">atcw32->;ATCLoadAttachment</entry>
<entry name="function">atcw32->;ATCUnloadAttachment</entry>
<entry name="function">dprw32->;DPRSetConfig</entry>
<entry name="function">rpdw32->;RPDCheckRPRun</entry>
<entry name="function">rpdw32->;RPDCreateJob</entry>
<entry name="function">rpdw32->;RPDProcessJob</entry>
</section>
```

If necessary, add two more request types, one to check if Documaker is running and one to stop Documaker. Here is an example:

```
<section name="ReqType:CHECK">
<entry name="function">atcw32->;ATCLogTransaction</entry>
<entry name="function">atcw32->;ATCLoadAttachment</entry>
<entry name="function">atcw32->;ATCUnloadAttachment</entry>
<entry name="function">dprw32->;DPRSetConfig</entry>
<entry name="function">rpdw32->;RPDCheckRPRun</entry>
</section>
```

```
<section name="ReqType:STOP">
<entry name="function">atcw32->;ATCLogTransaction</entry>
<entry name="function">atcw32->;ATCLoadAttachment</entry>
<entry name="function">atcw32->;ATCUnloadAttachment</entry>
<entry name="function">dprw32->;DPRSetConfig</entry>
<entry name="function">rpdw32->;RPDStopRPRun</entry>
</section>
```

Also add the following IDS rule to the ReqType:INI section:

```
<entry name="function">rpdw32->;RPDStopRPRun</entry>
```

DAP.INI file Add a configuration option for a the master resource library you will use. Here is an example which is based on the RPEX1 master resource library:

```
< Configurations >
  CONFIG = RPEX1
< Config:RPEX1 >
  INIFile = RPEX1.INI
```

RPEX1.INI file Make these changes in the RPEX1.INI file (or the INI file you are using for your configuration):

```
< IDSServer >
  ExtrPath = e:\fap\mstrres\rpex1\extract\
  PrintPath = e:\fap\mstrres\rpex1\data\
  WaitForStart = 60
  SleepingTime = 500
  MaxWaitTime  = 120
  GENSSemaphoreName = gendata
  RPDSemaphoreName = rpdrunrp
```

```

 PrintFileCacheTime = 7200
 TextFileCacheTime = 7200
 < RPDRunRP >
 Executable = e:\rel101\shipw32\gendaw32.exe
 Directory = e:\fap\mstrres\rpex1\
 UserINI = e:\fap\mstrres\rpex1\fsiuser.ini
 BaseLocation  = http://10.8.10.69/fap/mstrres/rpex1/data/
 < Printer >
 PrtType = PDF
 < Debug >
 RPDProcessJob = Yes

```

Setting up Multiple Internet Document Servers

The semaphores used by IDS and Documaker are global for a computer, so if you need multiple IDS processes on the same computer, each IDS process and subordinate Documaker process should use different semaphore names.

Semaphore names are generated automatically by IDS for each instance. These names are passed to Documaker as command line parameters. No user intervention is needed.

To specify naming conventions for these semaphores, change these INI options:

```

 < IDSServer >
 GENSSemaphoreName =
 RPDSemaphoreName =

```

Keep in mind the names must be unique for a computer, so two IDS servers will have to use two different INI files specifying semaphore names.

Controlling Documaker

To control Documaker via IDS, use these IDS rules:

- RPDCheckRPRun - Makes sure Documaker is running. If Documaker is not running, this rule starts it.
- RPDCreateJob - Finds the attachment variables for each of the values in the job ticket and adds them to the XML tree. The XML tree is added to the RPDJobTicket variable so the next rule can use it.
- RPDProcessJob - Gets the XML tree from the RPDJobTicket variable and writes it to a file. This file is used as the job ticket which triggers the Documaker process.
- RPDStopRPRun - Receives the current process ID from the RPDRunProcess variable and then terminates Documaker.

For more information about these rules, see [Using the Documaker Bridge](#).

If a critical error is encountered

IDS restarts Documaker Server (GenData) if it encounters a critical error and resubmits the transaction being processed when the error occurred. This helps you handle situations where you have sporadic memory access problems in custom or 3rd-party code.

NOTE: Before the release of version 11.2 shared objects, when the GenData program started, the RPDProcessJob rule communicated with GenData via TCP/IP, sending the job ticket message to GenData and receiving a job log response. If the TCP/IP communication failed, the RPDProcessJob rule forced GenData to stop. This would prepare IDS for the next request.

Version 11.2 shared objects added the ability to automatically restart GenData after the process described above. After it confirms that GenData has been stopped, the RPDProcessJob rule calls the RPDCheckRPRun rule to restart GenData and then calls itself to communicate with GenData and send the same job ticket.

To keep a copy of each transaction, an eight-digit index number is added to the job ticket and job log file names when they are downloaded for information in debug modes.

Also, the system includes these error messages which can appear if there is a TCP/IP failure:

Message	Description
RPD0011	Unexpected program termination of GenData.
RPD0012	Socket connection failure.
RPD0013	Can not unload job ticket to the msg buffer.
RPD0014	Can not load the msg buffer to the job log.
RPD0016	Socket time-out.
RPD0017	Time exceeded the MaxWaitForStart specification.
RPD0018	GenData failure.

The system includes additional information in the log trace file in case of failure. This includes the job ticket, the input attachment variables, and error messages. On the IDS side, this file is named *dprtrc.log*. On the GenData side, this file is the trace file.

Error file processing You can use INI options to turn on or off the recording of error information when using IDS to run Documaker. This can help in debugging.

To create an error file and write errors into the error file, include these options in the Debug control group:

```
< Debug >
  RPDCheckRPRun = Yes
  RPDCreateJob = Yes
  RPDProcessJob = Yes
  RPDErrFile = rpderr.dat
```

Option	Description
RPDCheckRPRun	Enter Yes if you want to record any errors encountered when running this rule. If you enter No, errors produced while this rule is run are not recorded.
RPDCreateJob	Enter Yes if you want to record any errors encountered when running this rule. If you enter No, errors produced while this rule is run are not recorded. Be sure to set this option to Yes to record GenData errors.
RPDProcessJob	Enter Yes if you want to record any errors encountered when running this rule. If you enter No, errors produced while this rule is run are not recorded.
RPDErrFile	Enter the name of the error file. The system does not create an error file if you do not enter a name in this field.

Returning record IDs When you use IDS to run Documaker with WIP and archive rules, the WIP and archived record IDs are written to the print log (PrtLog) file. Furthermore, the first WIP record ID and the first archived record ID are sent to a job log (JobLog) file and are also output as the following attachment variables.

Variable	Description
WIPRECORDID	The first WIP record ID.
ARCRECORDID	The first archived record ID.

These XML elements are added to both the PrtLog and JobLog files:

```
<WIPRECORDID>12345</WIPRECORDID>
<ARCRECORDID>12345</ARCRECORDID>
```

SETTING UP DOCUMAKER

The first step is to set up Documaker to run in a single step mode. See the [Documaker Administration Guide](#) for more information.

Keep in mind these considerations...

- If the Documaker programs and DSOs are located on the network, the start time for Documaker can be significant. Keep in mind, however, that the start time only affects the first transaction. Subsequent transactions will process much more quickly. If the start time exceeds 10 seconds, consider changing the WaitForStart option to a higher value.
- All of the standard Documaker performance-related INI options are available even when IDS runs Documaker as a subordinate process. For best results, optimize Documaker's performance before using it with IDS.
- Documaker will run fastest if the resource files for Documaker, as well as input and output files, are physically located on the computer where IDS and Documaker are running.
- Documaker (GenData) automatically creates the XML export file from the transaction and returns the name as XMLOUTPUT and URLXMLOUTPUT.

In addition, you will need to make changes to your FSISYS.INI or FSIUSER.INI files and to your AFGJOB.JDT file.

FSISYS.INI or
FSIUSER.INI file

Be sure to turn off all Documaker stop options, as shown here:

```
< GenDataStopOn >
  BaseErrors = No
  TransactionErrors = No
  ImageErrors = No
  FieldErrors = No
< GenData >
  ClearMsgFile = Yes
< PrintFormSet >
  MultiFilePrint = Yes
  LogFileType = XML
  LogFile = .\data\printlog.xml
```

Option	Description
--------	-------------

GenDataStopOn control group	
-----------------------------	--

BaseErrors	Enter No to prevent the system from stopping on base-level errors.
TransactionErrors	Enter No to prevent the system from stopping on transaction-level errors.
ImageErrors	Enter No to prevent the system from stopping on image-level errors.
FieldErrors	Enter No to prevent the system from stopping on field-level errors.

GenData control group	
-----------------------	--

ClearMsgFile	Enter Yes to clear the message file (MsgFile) before a job process starts. This prevents the previous job's information from being reused and is necessary when running in single-step mode. The default is No.
--------------	---

Option	Description
--------	-------------

PrintFormSet control group

MultiFilePrint	<p>Enter Yes to generate multiple print files which have a 46-byte unique name.</p> <p>To identify which recipients are in which print batch, enter No or omit this option. This causes the PrintFormSet rule to save the printer for the print batch along with its recipient information.</p> <p>The MultiFilePrint option should only be used with the PDF, RTF, HTML, and XML print drivers.</p>
LogFile'Type	Specify the type of the log file, such as XML or TEXT.
LogFile	<p>Specify the name and path of the log file, such as</p> <p style="text-align: center;">\data\printlog.xml</p> <p>If you omit the extension, the system uses the LogFile'Type option to determine the extension.</p>

These INI options are optional:

```

< IDSServer >
 SleepingTime = 500
 GENSemaphoreName  = gendata
 RPDSemaphoreName  = rpdrunrp
< Debug >
 RULServerJobProc  = Yes

```

Option	Description
--------	-------------

IDSServer control group

SleepingTime	Enter the amount of time in milliseconds you want the system to wait before it checks for a job ticket. The default is 1000 (1 second).
GENSemaphoreName	<p>Semaphore names are generated by IDS for each instance and are passed to Documaker as command line parameters. Use this option to specify naming conventions for semaphore names. The default is <i>gendata</i>.</p> <p>Keep in mind semaphore names must be unique for a computer, so two IDS servers will have to use two different INI files specifying semaphore names.</p>
RPDSemaphoreName	<p>Semaphore names are generated by IDS for each instance and are passed to Documaker as command line parameters. Use this option to specify naming conventions for semaphore names. The default is <i>rpdrunrp</i>.</p> <p>Keep in mind semaphore names must be unique for a computer, so two IDS servers will have to use two different INI files specifying semaphore names.</p>

Debug control group

RULServerJobProc	Enter Yes to get a copy of the job ticket file before the system removes it.
------------------	--

AFGJOB.JDT file Prior to the release of version 11.1, you had to change the base rule from RULStandardBaseProc, as shown here:

```
<Base Rules>
;ServerBaseProc;1;;
...
```

The ServerBaseProc rule replaced the RULStandardJobProc rule and let IDS run Documaker as a separate, *stay alive* process. This meant Documaker only had to start once and IDS could continue even if Documaker failed. For more information on the ServerBaseProc rule, see the Rules Reference.

NOTE: If you are running Documaker version 11.1 or higher, you do not have to substitute ServerBaseProc for RULStandardBaseProc.

Naming Conventions for Output Files

The output files from Documaker use the names generated by the IDS rules and submitted to Documaker in the job ticket file. If you need different names, provide them in the IDS request. In this case, you must make sure the names are unique or else they will be overwritten. The names generated by IDS can consist of up to 45 characters and are similar to the names generated by the DPRPrint rule in IDS.

The directory where the output files are created is determined in this manner:

- If the file name and path was provided, the system uses that information.
- If the file name was provided, but the path was omitted, the system looks for the path in the PRINTPATH attachment variable.
- If the path is not in the PRINTPATH attachment variable, the system looks for the PrintPath option in the DSIServer control group.
- If no path was specified in the PrintPath option, the system places the output file in the current directory.

The extension of the output files is determined in this manner:

- If the name and extension was provided in the attachment, the system uses that information.
- If the name and extension were omitted, the system generates a name and uses the printer type as the extension for the print output files. For other files, the system looks for the FileExt option in the IDSServer control group to find the extension. The default is *DAT*.

CREATING DPW FILES

You can generate a DPW file from GenData or from an import file using IDS. The code is structured as a print driver so setting it up is virtually the same as with print drivers.

The DPW library supports the INI2XML, WIP2DPW, and File2DPW control groups used by the WIP Edit plug-in. To generate a DPW file from Documaker, include these INI options:

```
< Printers >
  PrtType = DPW
< Printer >
  PrtType = DPW
< PrtType:DPW >
  PrintFunc = DPWPrint
  Module = DPWW32
  Debug = No
```

Set the Debug option to Yes to capture additional debug information to the trace log.

The PrtType:DPW group can also contain variable names that correspond to index element names in the DPW file. The values specified can be one of these formats:

```
name = val
```

The value will be used as provided, where *val* is the actual value provided.

```
name = ~GVM gymname
```

If the DPW library is run under the GenData program, the value of the GVM variable matching the name provided is used, where *gymname* stands for the name provided.

```
name = ~GetAttach attachname
```

If the DPW library is run under IDS, the value of the attachment variable matching the name provided will be used, where *attachname* stands for the name provided.

The system checks the index of the DPW file for the presence of any variables specified in the PrtType:DPW control group and, if present, it updates their values with those specified in the INI file.

ACCESSING IDS ATTACHMENT VARIABLES IN GENData

There are times when the GenData program needs access to data passed from IDS which is not in the extract file. To meet this need, the GenData program can access IDS attachment variables as GVM variables. If a GVM variable with the same name already exists, its value does not change.

Here is how it works:

On the IDS side The RPDCreateJob rule adds any input attachment variables to the XML tree (job ticket) besides the existing variables, such as MsgFile, ErrFile, ExtrFile, LogFile, DbLogFile, NaFile, PolFile, NewTrn, PrtLog, PrtType, ExtrPath, PrintPath, PrintBatches, BatchFiles, IniOptions, EWPSRequest, EWPSResults, ShowErrors, WIPRECORDID, XMLOUTPUT, and so on.

For example, if an attachment variable called RPDTEST is located and it has a value of *This is a test*, it is added to the XML tree as shown here:

```
<DOCUMENT>
<JOBTICKET>
. . .
<RPDTEST>This is a test</RPDTEST>
</JOBTICKET>
</DOCUMENT>
```

On the Documaker side After the ServerJobProc rule receives the XML tree (job ticket), its child elements are used to update INI values or create GVM variables or both.

USING TCP/IP COMMUNICATIONS

IDS and GenData use TCP/IP (socket) to replace the job ticket/job log file I/O communication.

In IDS The RPDCheckRPRun rule sets up the host name and the port number for a GenData configuration by checking the HOST name and PORT number from these INI options:

```
< IDSServer >
  MaxConfigAllowed = 10
  Host = localhost
  Port = 49300
```

Option	Description
MaxConfigAllowed	Enter the maximum number of configurations you want to allow. The default is 10.
Host	Enter the host name. The default is localhost.
Port	Enter the base IP port number. The default is 49300.

If you have multiple GenData configurations running over multiple IDS instances, the port number is generated based on the IDS instance number and the base IP port number, so you must decide the base IP port number and the range of IP port numbers. Note that the total number of IP port numbers is decided by:

instances (IDS instance number) x MaxConfigAllowed (allowed to open GenDatas)

If the current configuration differs from the previous configuration, the current configuration starts a GenData process with the assigned IP port number. Both the host name and port number are saved in the configuration structure and are appended to the configuration list. If the configuration exists, the configuration element is extracted and uses the saved host and port number as current.

NOTE: TCP/IP communication is for shared objects 11.1 and above and can not be used with early versions. This rule checks the version to decide whether TCP/IP or file I/O communication should be used before it starts a GenData process.

The RPDProcessJob rule uses the host name and port number to establish communication with GenData and sends a message that contains the XML document (job ticket) to the server (GenData) when it detects that GenData has started. You can set the maximum time to wait for GenData to start using this INI option:

```
< IDSServer >
 WaitForStart = 30
```

Option	Description
WaitForStart	Enter the maximum time to wait for GenData to start in seconds. The default is 30 seconds.

After IDS detects that GenData has started, it sends a message in XML format (the job ticket) and waits for GenData to finish and send back a response in XML format (the job log file). You can set the maximum time to wait for GenData to respond using this INI option:

```
< IDSServer >
 MaxWaitTime = 30
```

Option	Description
WaitForStart	Enter the maximum time to wait for GenData to respond in seconds. The default is 30 seconds.

If GenData does not start before the waiting time elapses, IDS displays this error message on the IDS side:

```
Unexpected Program Termination of GenData
```

In GenData

As soon as GenData starts, it initiates the communication between IDS and GenData using the IP port number retrieved from the command line argument. It receives the job ticket document sent by IDS and continues the GenData process. You can set the maximum time to wait to receive a job ticket using this INI option:

```
< IDSServer >
 MaxWaitTime = 30
```

Option	Description
MaxWaitTime	Enter the maximum time to wait to receive a job ticket in seconds. The default is 30 seconds.

After GenData finishes, the JOBLLOG tree is unloaded into a message buffer and is sent to client side as a response message.

You can use options in the Debug control group to determine whether to unload the job ticket and job log files for reference purposes. On the IDS side, set this option to Yes to keep a copy of the job ticket:

```
< Debug >
  RPDProcessJob = Yes
```

On GenData side, set this option to Yes to keep a copy of the job log:

```
< Debug >
  RULServerJobProc = Yes
```

CUSTOMIZING THE EXECUTION OF DOCUMAKER

When IDS runs Documaker in multiple step mode, you can introduce special steps which occur between the GenTrn, GenData, and GenPrint steps. You can use these steps, for instance, to

- Sort the TRNFILE or recipient batches
- Copy files to different locations
- Send files to the printer
- Notify an operator that steps were completed

The RPDRunRP rule can run a custom executable after each step in the process. Use these INI options to define the custom executable name and path:

```
< RPRun >
  PostGenTrnExecutable =
  PostGenDataExecutable =
  PostGenPrintExecutable =
```

Option	Description
PostGenTrnExecutable	Enter the name and path of the custom executable, such as a batch file or shell script, you want the system to run after it completes the GenTrn step.
PostGenDataExecutable	Enter the name and path of the custom executable, such as a batch file or shell script, you want the system to run after it completes the GenData step.
PostGenPrintExecutable	Enter the name and path of the custom executable, such as a batch file or shell script, you want the system to run after it completes the GenPrint step.

By default, the following information is passed as parameters to each executable:

```

GenTrn - INI file, trnfile
GenData - INI file, recipient batches
GenPrint - INI file, print file

```

These INI options are read from the FSIUSER.INI file to create the parameter list. The FSIUSER.INI file is created by the RPDRunRP rule. This INI file is passed to Documaker for each step. Internally, the RPDRunRP rule loads the FSIUSER.INI file and gets parameter information from it.

GenTrn parameters

```

< Data >
 TrnFile = (parameter trnfile)

```

GenData parameters

The system reads all of the options under the Print_Batches control group to determine the recipient batches:

```

< Print_Batches >
 Batch# = (parameter recipient batches )

```

GenPrint parameters

The system reads all of the print batches to determine the printer used and passes the port value for the printer as the parameter.

```

< Print_Batches >
 Batch1 = (value ignored)
< Batch1 >
 Printer = Printer1
< Printer1 >
 Port = (parameter print file)

```

If any of the INI options are missing, the system logs an error. It will, however, try to run the post process without the missing parameter. Memory and list allocation errors result in failure and the system will not attempt to execute the outside process. Here is a list of the potential errors:

Error	Severity
Could not get INI option <Data> TrnFile GenTrn step	non-fatal
Could not create VMM list GenTrn step	fatal
Could not load INI file GenTrn step	fatal
Could not get INI context GenTrn step	fatal
Could not create VMM list GenData step	fatal
Could not load INI file GenData step	fatal
Could not get INI context GenData step	fatal
Could not create VMM list GenPrint step	fatal
Could not load INI file GenPrint step	fatal
Could not get INI context GenPrint step	fatal

Error	Severity
Could not get INI option GenData step <group> <option>	non-fatal
Could not start process: [executable name and command line]	fatal
Memory re-allocation failed	fatal
Memory allocation failed	fatal
PROCStartProcess failed: [command line]	
PROCWaitProcess failed: [executable name and command line]	non fatal
PROCExitCodeProcess failed: [executable name and command line]	non fatal

USING THE XML MESSAGING SYSTEM

The XML messaging system is an open and documented queue control message format based on XML and the evolving SOAP standard. The XML message format is supported by the JMS, WebSphere MQ, and HTTP messaging systems.

You can find more information on the XML and SOAP on the W3C WEB site:

<http://www.w3.org/>

You can also find information about SOAP messages with attachments at:

<http://www.w3.org/tr/soap-attachments>

For information on using SOAP without a messaging system, see [Using XML SOAP Outside of Messaging Systems on page 158](#).

NOTE: Oracle Insurance will follow the evolving standards of SOAP and UDDI and move toward universal messaging. The first version of the DSI message format is based on XML and complies with many of the initial standards for SOAP message envelopes. Later versions will move transactions and servers toward fuller SOAP and UDDI compliance.

Oracle Insurance has used message queuing as a means of serializing requests and responses between loosely coupled clients and servers without requiring one-to-one connections.

Docupresentment includes the client and server sides of the DSI (document server interface) system and of the Oracle Insurance Messaging Library system. These interface layers help manage connections between multiple simultaneous clients and multiple simultaneous servers.

The Oracle Insurance Messaging Library provides a logical abstract layer over the physical process of accessing the queue, so one implementation can support and switch between multiple queueing systems.

The DSI system provides a logical abstract layer over the physical process of assembling, delivering, and parsing of a message, so the initiator of the message does not have to know the physical format of the message, and is insulated from internal software changes to the message format between product versions.

For instance, you can use the DSI messaging client with Documaker Desktop so Documaker Desktop can...

- Interface with external systems via messaging middleware.
- Interface with IDS as a bridge to a legacy system to retrieve data for import.

The first ability means second is optional. You can also use your own internal programs and interface using messaging middleware.

The advantage of having a logical abstract layer is that it lets you deploy applications for different message queuing systems without requiring program changes. Only minimal setup changes are required to test or deploy the same application with a different queuing system.

By abstracting the message format, applications are insulated from internal changes to the message format and can use the Oracle Insurance APIs to correctly assemble or disassemble messages.

The disadvantage of message format abstraction is that non-Oracle Insurance applications might be required to use Oracle Insurance APIs to communicate with Oracle Insurance applications. On some platforms, it may not be practical to invoke these APIs. The proprietary nature of the original message format further complicates the issue.

If you are integrating with IDS as the server, the message format documentation is not necessary. If, however, you are integrating with another application, the message format may be needed if you do not use IDS APIs.

The following topics outline the XML message file format.

The XML-based DSI message format

The DSI message format complies with the following XML-based structure:

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
  <SOAP-ENV:Body>
 <DSIMSG VERSION="100.017.0">
 <CTLBLOCK>
 <UNIQUE_ID> { guid hex string } </UNIQUE_ID> (required)
 <REQTYPE> { message request type } </REQTYPE> (required)
 <USERID> { user ID } </USERID> (optional)
 <RESULTQMGR> { remote queue manager } </RESULTQMGR>
 (optional)
 <RESULTQ> { remote queue name } </RESULTQ> (optional)
 <ATTACHMENT TYPE="TEXT or BINARY"> (optional)
 <DELIMITER> { tag delimiter } </DELIMITER> (required
for ATTACHMENT)
 </ATTACHMENT>
 </CTLBLOCK>
 <MSGVARS> (required)
 <VAR NAME="VAR NAME 1"> { MSG VAR CONTENT 1 } </VAR>
 <VAR NAME="VAR NAME 2"> { MSG VAR CONTENT 2 } </VAR>
 <VAR NAME="VAR NAME 3"> { MSG VAR CONTENT 3 } </VAR>
 </MSGVARS>
 </DSIMSG>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

MIME headers
... Optional attached text data
... Example: a flat text extract file
... Example: an XML data file
... Example: a base64 (MIME) text encoded binary file
MIME headers

Please note:

- The essential component of the message format is the DSIMSG structure, which is encoded inside SOAP-ENV envelope and body structures.
- The indentation of the elements is intended to make it easier to read. Actual messages are not indented.)
- The message can contain attached files. Attached files are encoded inside a tagged structure outside the SOAP-ENV structure. Note that once tagged outside of the primary structure in this fashion, the message file itself is no longer well-formed XML and cannot be viewed with some XML viewers. While it is not well-formed XML, it is a valid SOAP with attachments format.

The DSI system manages the separation of the attached files from the message. Each ATTACHMENT structure describes the controlling attributes of the attached files. The TYPE attribute specifies the type and format of the attached file, either as *TEXT* (the default) or *BINARY* (MIME format). The DELIMITER element specifies a unique tag name, which is required to be inside the beginning and ending tag brackets to delimit the file data.

- Request and response messages have identical formats. The current specification does not require a distinction between *requests* sent by the client and *responses* returned by the server.
- The client initiating the request generates the UNIQUE_ID. The server echoes the same unique identifier in the response.
- The type of request is identified by the REQTYPE element. Client and server applications must understand and agree on the identifier for the request, the nature of the work to be performed as a result, and the response to be generated.
- The RESULTQMGR and RESULTQ elements are optional, but will appear based on certain types of queue configurations.
- The MSGVARS structure provides the DSI attachment variables which would previously have been encoded using the DSISAddAttachVar rule in the IDS SDK.

Client Request Messages

Here are several example client request messages in XML format:

Without attachments

Here is an example of a client request message in XML format which does not include attachments

```
Content-Type: text/xml
Content-Transfer-Encoding: 8bit

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
  <SOAP-ENV:Body>
 <DSIMSG VERSION="100.017.0">
 <CTLBLOCK>
 <UNIQUE_ID>a9ae6c91-1d1b-11d2-b21a-00c04fa357fa</UNIQUE_ID>
 <REQTYPE>CLAIMS DATA</REQTYPE>
 <USERID>JOHN DOE</USERID>
```

```
</CTLBLOCK>
<MSGVARS>
<VAR NAME="CONFIG">FFIC</VAR>
<VAR NAME="KEY1">AUTO BI/UM</VAR>
<VAR NAME="KEY2">CONTACT</VAR>
<VAR NAME="KEYID">123 98 678245</VAR>
<VAR NAME="RUNDATE">20010908</VAR>
<VAR NAME="USERID">JOHN DOE</VAR>
</MSGVARS>
</DSIMSG>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

With attachments Here is an example of a client request message in XML format which does include attachments:

```
Content-Type: multipart/related; boundary=IDSMMessage

--IDSMMessage
Content-Type: text/xml
Content-Transfer-Encoding: 8bit

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
<SOAP-ENV:Body>
<DSIMSG VERSION="100.017.0">
<CTLBLOCK>
<UNIQUE_ID>a9ae6c91-1d1b-11d2-b21a-00c04fa357fa</UNIQUE_ID>
<REQTYPE>CLAIMS DATA</REQTYPE>
<USERID>JOHN DOE</USERID>
<ATTACHMENT>
<DELIMITER>CLAIMS-DATA</DELIMITER>
</ATTACHMENT>
</CTLBLOCK>
<MSGVARS>
<VAR NAME="CONFIG">FFIC</VAR>
<VAR NAME="KEY1">AUTO BI/UM</VAR>
<VAR NAME="KEY2">CONTACT</VAR>
<VAR NAME="KEYID">123 98 678245</VAR>
<VAR NAME="RUNDATE">20010908</VAR>
<VAR NAME="USERID">JOHN DOE</VAR>
</MSGVARS>
</DSIMSG>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

--IDSMMessage
Content-Type: application/ids
Content-Transfer-Encoding: 7bit
Content-ID: CLAIMS-DATA

{...data in a structured COBOL record appears here ...}

--IDSMMessage--
```

Please note:

- The client initiates the request and generates the `UNIQUE_ID`. The server echoes back the same unique identifier in the response.
- The `MSGVAR` structure in this example provides the key fields necessary to access the claims data and create the exported data to be delivered to the client. A server application can receive more variables than are needed and should be set up to ignore those not applicable.
- The `ATTACHMENT` structure provides the *delimiter* element, which is used to specify the delimiting string pattern that frames a data record passed as an attached file as a part of the message.

With multiple attachments

Here is an example of a client request message in XML format which has multiple attachments:

```
Content-Type: multipart/related; boundary=IDSMMessage
(Please note that this new line must be included.)
--IDSMMessage
Content-Type: text/xml
Content-Transfer-Encoding: 8bit
(Please note that this new line must be included.)
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
  <SOAP-ENV:Body>
 <DSIMSG VERSION="100.017.0">
 <CTLBLOCK>
 <UNIQUE_ID>a9ae6c91-1d1b-11d2-b21a-00c04fa357fa</UNIQUE_ID>
 <REQTYPE>CLAIMS DATA</REQTYPE>
 <USERID>JOHN DOE</USERID>
 <ATTACHMENT>
 <DELIMITER>CLAIMS-DATA</DELIMITER>
 </ATTACHMENT>
 <ATTACHMENT TYPE="BINARY">
 <DELIMITER>CLAIMS-BINARY</DELIMITER>
 </ATTACHMENT>
 </CTLBLOCK>
 <MSGVARS>
 <VAR NAME="CONFIG">FFIC</VAR>
 <VAR NAME="KEY1">AUTO BI/UM</VAR>
 <VAR NAME="KEY2">CONTACT</VAR>
 <VAR NAME="KEYID">123 98 678245</VAR>
 <VAR NAME="RUNDATE">20010908</VAR>
 <VAR NAME="USERID">JOHN DOE</VAR>
 </MSGVARS>
 </DSIMSG>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
(Please note that this new line must be included.)
--IDSMMessage
Content-Type: application/ids
Content-Transfer-Encoding: 7bit
Content-ID: CLAIMS-DATA

{...data in a structured COBOL record appears here ...}
```

```
--IDSMessages

Content-Type: application/ids
Content-Transfer-Encoding: base64
Content-ID: CLAIMS-BINARY
 (Please note that this new line must be included.)
{...data in a base64 encoding form appears here ...}

--IDSMessages--
```

Server XML Response Messages

Here is an example of the XML response message from the server:

```
Content-Type: multipart/related; boundary=IDSMessages
 (Please note that this new line must be included.)
--IDSMessages
Content-Type: text/xml
Content-Transfer-Encoding: 8bit
 (Please note that this new line must be included.)
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/
envelope">
<SOAP-ENV:Body>
<DSIMSG>
<CTLBLOCK>
<UNIQUE_ID>a9ae6c91-1d1b-11d2-b21a-00c04fa357fa</UNIQUE_ID>
<REQTYPE>CLAIMS DATA</REQTYPE>
<USERID>JOHN DOE</USERID>
<ATTACHMENT>
<DELIMITER>DOCC-XML</DELIMITER>
</ATTACHMENT>
</CTLBLOCK>
<MSGVARS>
<VAR NAME="RESULTS">SUCCESS</VAR>
</MSGVARS>
</DSIMSG>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
 (Please note that this new line must be included.)
--IDSMessages
Content-Type: application/ids
Content-Transfer-Encoding: 7bit
Content-ID: DOCC-XML
 (Please note that this new line must be included.)
<?xml version="1.0" encoding="UTF-8"?>
<DOCUMENT TYPE="RPWIP" VERSION="10.1">
<DOCSET>
<GROUP NAME1="AUTO BI/UM" NAME2="CONTACT">
<FORM NAME="DEC PAGE">
<DESCRIPTION>Common Policy Declarations</DESCRIPTION>
<RECIPIENT NAME="AGENT" COPYCOUNT="1"/>
<RECIPIENT NAME="HOME OFFICE" COPYCOUNT="1"/>
<RECIPIENT NAME="INSURED" COPYCOUNT="1"/>
<SHEET>
```

```

<PAGE>
<SECTION NAME="CPDEC&#126;1">
<FIELD NAME="DELIVERY">DELIVERY NOTE</FIELD>
<FIELD NAME="ON_ARRIVAL">ON ARRIVAL NOTE</FIELD>
<FIELD NAME="CLAIMANT_NAME">SUSAN FRIEDEN</FIELD>
<FIELD NAME="CLAIMANT_ADDRESS">ADDRESS HERE</FIELD>
<FIELD NAME="POLICY_NUMBER">POLICY NUM 22222</FIELD>
<FIELD NAME="SALUTATION">SALUTATION FIELD</FIELD>
<FIELD NAME="INSURING_COMPANY">INSURING COMPANY N</FIELD>
<FIELD NAME="TAG_LINE">TAG LINE FOR THE IN</FIELD>
</SECTION>
</PAGE>
</SHEET>
</FORM>
</GROUP>
</DOCSET>
</DOCUMENT>
--IDSMessage--

```

Please note:

- The client generated `UNIQUE_ID` is echoed back in the response.
- The `ATTACHMENT` structure specifies the delimiter for the embedded XML export file. In this example, the file is called *DOCC-XML*.
- The `MSGVAR` structure specifies the returned attachment variables, which include the results from the requested operation, returned in the variable named *RESULTS*. In this example, the result is *SUCCESS*. If there is an error, the result is an error code and, typically, no XML export data is included.
- If you are transmitting messages between dissimilar platforms, say an EBCDIC platform such as an MVS-based server application which is submitting messages to an ASCII platform such as a PC, you must set the message format attribute in the message descriptor to *string* (text). This lets the MQ Series channel sender/receiver perform the EBCDIC-to-ASCII translation. Likewise, the QSRLIB layer of the Oracle Insurance system sets the request message format to *string* so the ASCII-to-EBCDIC translation takes place. As a result, client and server applications are able to see the message data in the proper format and do not have to perform the translation themselves.

USING XML SOAP OUTSIDE OF MESSAGING SYSTEMS

Using the `DSIGetSOAPMessage` and `DSIGetSOAPMessageSize` functions, you can code IDS client applications with common APIs using XML DOM of the IDS SOAP XML message. See the [SDK Reference](#) for more information on these functions.

These APIs let client applications access the DSI XML message as a buffer in memory. Access to IDS XML message is provided as a buffer in memory because of possible issues with the version of the DOM or XML parser the client application may be using.

Keep in mind the XML returned is a byte array using UTF-8 encoding.

NOTE: The GetSOAPMessage is also available for the COM and Java APIs. (DSICO, IDSASP and DSIJava).

CONNECTING TO AN SQL DATABASE

IDSSQL is a set of ActiveX® DSOs (IDSSQL.DLL and IDSSQLRL.DLL) which you can use as a Microsoft ActiveX Data Objects (ADO) programming model.

These DSOs let you send SQL commands and receive records back from an SQL database. Instead of communicating directly with the database as an object, the IDSSQL DLLs go through an IDS rule. This illustration shows how it works:

Differences between Microsoft's ADO and IDSSQL

Keep in mind these differences between ADO and IDSSQL:

- IDSSQL does not implement all features of Microsoft's ADO and record set.
- The connection between IDSSQL and the SQL database automatically opens and closes on each execute.
- The new record insert into the database is made using the SQL insert command instead of the insert and update method in the ADO record set.
- Errors are returned through IDS record sets. So it good to have a record set even if the SQL command did not return any records.

Setting up IDSSQL

Follow these steps to set up IDSSQL:

- 1 Add these options to your DOCSERV.INI file:

```
< ReqType:IDSSQL >  
Function = atcw32->ATCLoadAttachment  
Function = DSICoRul->Invoke, IDSSQLRL.IDS->SQL  
Function = atcw32->ATCUnloadAttachment
```

- 2 Set up the ODBC Data source name.

IDSSQL CLASSES

Here are the properties and methods for IDSSQL.ADO and IDSSQL.IDSRC:

IDSSQL.ADO

Here are the properties and methods for IDSSQL.ADO:

Properties

Property	Description
AbsolutePage	The ordinal position of the current page. The default is zero (0). If zero (0), all records queried by the SQLcommand are returned. If set to something other than zero, only those records on the page are returned. The number of records on the page are determined by the PageSize property.
CommandTimeout	The number of seconds to wait when executing a command before terminating the attempt and returning an error. If you set this property to zero, ADO will simply wait until the execution is complete. The default is 30 seconds.
DSN	The ODBC data source name or the information used to create a connection to data source.
PageSize	The number of records on a page. The default is 10.

Property	Description
Password	The password used to connect to the database. A password is required if the DSN connection is not a trusted SQL Server connection.
SQLCommand	The SQL statement.
User	The user ID used to connect to the database. The user ID is required if the DSN connection is not a trusted SQL Server connection.

Methods

Method	Description
Execute	Process SQL command. Returns the record set requested by SQLCommand.

IDSSQL.IDSRC

Here are the properties and methods for IDSSQL.IDSRC, the IDS record set.

Properties

Property	Description
BOF	True if the current record position is before the first record.
EOF	True if the current record position is after the last record.
Errors	Errors collection.
Field	Each field of the current record.
Fields	Fields information collection.
RecordCount	The number of records currently in the record set.

Methods

Method	Description
MoveFirst	Move to the first record in the record set and make that the current record.
MoveLast	Move to the last record in the record set and make that the current record.
MoveNext	Move to the next record in the record set and make that the current record.
MovePrevious	Move to the previous record in the record set and makes that the current record.

EXAMPLE SCRIPT

Here is an example in ASP:

```
<%@ Language=VBScript %>
<HTML>
<HEAD>
```

```

<META NAME="GENERATOR" Content="Microsoft Visual Studio 6.0">
</HEAD>
<BODY>
<%

CrLf = Chr(13) & Chr(10)
set sql = Server.CreateObject("idssql.ado") 'Create IDS ADO Object
set rc = Server.CreateObject("idssql.idsrc") 'Create IDS record set

ShowAllActivateAccount()

Sub ShowAllActivateAccount()
sql.DSN = "COB_TEST"'ODBC Data source name
sql.SQLCommand = "Select * from subscriberdata where ebppstatus =
'A'"
Set rc = sql.Execute()'Execute Command

If rc.Errors.Count <> 0 Then'Check for error
 Response.write "Error source = " & rc.Errors(1).Source & "<BR>"
 Response.write "Error Description = " & rc.Errors(1).Description
 & "<BR>"
Else
%>
 <TABLE BORDER=1>
 <TR>
 <TH>RC#</TH>
 <TH>Account#</TH>
 <TH>Name</TH>
 </TR>
<%
 'Loop through all the return records and display the fields
 For i = 1 To rc.RecordCount
 Response.write "<TR>" & CrLf
 Response.write "<TD>" & i & "</TD>"
 Response.Write "<TD>" & rc.Field("Accountnumber") & "</TD>"
 Response.Write "<TD>" & rc.Field("SubscriberFirstName") & " "
 Response.Write rc.Field("SubscriberMiddleName") & " "
 Response.Write rc.Field("SubscriberLastName") & " "
 Response.Write "</TD>" & CrLf
 Response.write "</TR>" & CrLf
 rc.MoveNext 'Move to next record
 Next
%>
 </TABLE>
<%
End If

End Sub
%>
<P>&nbsp;</P>

</BODY>
</HTML>

```

Fields Here is an example of how you can access the name and data in the field of each record:

```
For i = 1 To rc.RecordCount 'Loop through all return record
set
 Response.Write "======"
 Response.Write "Record " & i
 Response.Write "======"
 For j = 1 To rc.Fields.Count 'Loop through all the fields in
that record
 Response.Write rc.Fields(j) & ":" 'Display field name
 Response.Write rc.Field(j) 'Display data in the field
 Next
Next
```

You can access the data in the field using the name or index, such as:

Rc.Field(1) or *Rc.Field("SubscriberID")*

USING THE THIN CLIENT FORMS PUBLISHER

The Thin Client Forms Publisher lets web clients enter a user ID, password, and other information at login. Depending on how you set it up, IDS then returns a list of group1/group2 combinations for the form set.

The web client can then choose a group1/group2 combination and submit it to IDS along with an effective date. The DPRSetConfig rule sets the effective date for use with Library Manager.

IDS then returns a new XML form set (through the result queue) based on the group1/group2 submittal. The Thin Client Forms Publisher loads the XML form set returned by IDS and generates an HTML tree view.

The web client can then select the forms, images, recipients, and print options and submit a request to print the form set. Once submitted, the Thin Client Forms Publisher generates a new XML form set and sends it to IDS.

IDS retrieves the new XML form set, converts it into a FAP form set and prints it. IDS then sends the final output file to the Thin Client Forms Publisher through the queues. The Thin Client Forms Publisher supports these print options: PDF, XML, PCL, AFP, MET, and HTML.

Look at these examples for more information:

Example	Uses
/formpub	dp018.dll which you can use on Windows 2000 without IDS DLL files
/formpubnt	idsasp.dll for standard messaging and dp018.dll for XML processing

These virtual directories are included in the IDS sample resources. Use *FORMAKER* for the user ID and password when viewing the examples.

PAUSING IDS

When necessary, you can pause IDS processing and then restart it. For instance, suppose you are running a system with multiple instances of IDS, each running its own Documanager Bridge, with each Documanager Bridge logging into a separate Documanager system.

In this scenario, you want IDS to become passive (stop processing requests) when the Documanager system becomes unavailable and to become active again when the Documanager system becomes available again.

This fail-over strategy avoids situations where IDS is processing requests which are failing because the bridge is having a problem with Documanager server.

To handle this scenario, you use a C or Java DSI API. This API lets a rule request that IDS go into *pause mode*. While in pause mode IDS will not receive requests from a queue and will execute only one request type PAUSE. The frequency of this request is defined using this option in the configuration file:

```
<section name="BusinessLogicProcessor">
  ....
  <section name="messaging">
 <section name="timed">
 <entry name="PauseCheckIntervalSeconds">10</entry>
 </section>
  </section>
```

The entry `PauseCheckIntervalSeconds` is the interval that IDS will send PAUSE requests to itself when it is paused.

The Documanager Bridge calls the API and places IDS in pause mode when Documanager server becomes unavailable. The rule registered on the PAUSE request type checks to see if the Documanager server is available calls an API to resume the IDS operation.

You use these DSI APIs:

DSIQueryStatus

This API returns DSI specific status options via `DSISTATUS_*` flags. Use it to determine if IDS is in a paused mode. Here is a list of the available flags:

Flag	Description
DSISTATUS_PAUSE	Pause the server
DSISTATUS_STOP	Stop the server and exit the process
DSISTATUS_RESTART	Restart the server
DSISTATUS_RESUME	Resume the server after a pause

NOTE: Setting the status to `DSISTATUS_STOP` is non-recoverable action. Once the server exits, no other actions are possible.

Syntax

`DSIQueryStatus()`

Parameter	Description
hdsi	handle to instance returned by DSInitInstance
plOptions	pointer to a long for returning the DSISTATUS_* values.

Returns DSIERR_SUCCESS or an error code.

Errors

Message	Description
DSIERR_INVPARAM	Invalid DSI instance handle or plOptions is NULL
DSIERR_INTERNAL	Internal error

Example Here is an example:

```
long lOpt;  
  
if ( DSISQueryStatus(hInstance,&lOpt) != DSIERR_SUCCESS ) {  
 ... display error message  
}  
if ( lOpt & DSISTATUS_PAUSE )  
{  
 printf("Server is currently paused\n");  
}  
if ( lOpt & DSISTATUS_STOP )  
{  
 printf("Server is currently stopping\n");  
}
```

DSISetStatus

This API sets DSI specific status options via DSISTATUS_* flags. Use it to pause IDS. Here is a list of the available flags:

Flag	Description
DSISTATUS_PAUSE	Pause the server
DSISTATUS_STOP	Stop the server and exit the process
DSISTATUS_RESTART	Restart the server
DSISTATUS_RESUME	Resume the server after a pause

NOTE:Setting the status to DSISTATUS_STOP is non-recoverable action. Once the server exits, no other actions are possible.

Syntax DSISetStatus()

Parameter	Description
hdsi	handle to instance returned by DSIIInitInstance
plOptions	pointer to a long for returning the DSISTATUS_* values.

Return values DSERR_SUCCESS or an error code.

Errors

Message	Description
DSERR_INVPARAM	Invalid DSI instance handle
DSERR_INTERNAL	Internal error

Example Here is an example:

```
if ( DSISetStatus(hInstance,DSISTATUS_PAUSE) != DSERR_SUCCESS ) {
... display error message
}
printf("Server is currently paused\n")
```

When running a Java rule, the RequestState parameter has methods for pausing and resuming IDS as well as to check to see if it is currently paused.

Method	Description
isRequestProcessorPaused	Returns true if IDS is currently paused, false otherwise.
pauseRequestProcessor	Tells IDS to pause and stop processing requests from queues and so on.
resumeRequestProcessor	Tells IDS to resume processing requests from queues and so on.

EXECUTING REQUEST TYPES AT RUN TIME

IDS lets you execute request types composed at run time. Client programs can specify their own XML configuration file with a set of request types to process. Multiple client programs can have request types with the same name but with a different set of rules to run. Request types no longer have to be present in the IDS configuration file.

To execute request types at run time, specify an attachment variable named DYNAMIC-CONFIGURATION-FILE with a full path and file name for a configuration file accessible to IDS.

Here is an example:

Example configuration
file

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
  <section name="ReqType:POC-RUNRP-HTML">
 <entry name="function">atcw32->ATCLoadAttachment</entry>
 <entry name="function">atcw32->ATCUnloadAttachment</entry>
 <entry name="function">atcw32->ATCSendFile,
RPOUTPUT, INSURED, BINARY</entry>
 <entry name="function">atcw32->ATCReceiveFile,
EXTRACTFILE, EXTRFILE, c:\docserv\data\*.xml, KEEP</entry>
 <entry name="function">dprw32->DPRSetConfig</entry>
 <entry name="function">RPDW32->RPDCheckRPRun</entry>
 <entry name="function">RPDW32->RPDCreateJob</entry>
 <entry name="function">RPDW32->RPDProcessJob</entry>
  </section>
</configuration>
```

Example data file

```
<?xml version="1.0" encoding="UTF-8"?>
<message>
  <data>
 <var name="CONFIG">POC</var>
 <var name="BATCHFILES">3</var>
 <var name="INIOptions">1</var>
 <var name="INIOptions1.Group">Printer</var>
 <var name="INIOptions1.Option">PrtType</var>
 <var name="INIOptions1.Value">HTML</var>
 <var name="OUTPUTTYPE">HTML</var>
 <var name="PRINTBATCHES">3</var>
 <var name="SHOWERRORS">YES</var>
 <var name="REQTYPE">POC-RUNRP-HTML</var>
 <var name="DYNAMIC-CONFIGURATION-FILE">c:\docserv\runrp-poc-html-
config.xml</var>
  </data>
  <attachments>
 <file name="EXTRACTFILE">C:\msgclient\extract\poc.xml</file>
  </attachments>
</message>
```

Example dynamic.htm
page

```
<html>
<head>
<h2>dynamic config test</h2>
<body>
<form action="dynamic2.asp" enctype="multipart/form-data"
method="post">
<table>
  <tr>
 <td>*Enter an xml message with name/value pairs to process</td>
```

Example dynamic.asp
page

```

 <td><a href="data.xml">example</a></td><td><input name="xml-
message" type="file"/></td>
 </tr>
</table>
 <input type="submit" name="" value="submit">
</form>

<%

 set parser = server.CreateObject("IDSASP.DSI")

 parser.parseData()

 message = parser.getBuffer("xml-message")

 '***process the message file

 processMessageFile message

 parser.showAtt = 1

 parser.ProcessRq

function processMessageFile(buffer)

 set xml = Server.CreateObject("MSXML2.DOMDocument.4.0")
 xml.loadxml(buffer)

 set msgVars = xml.selectNodes("message/data/var")

 for each var in msgVars
 name = var.getAttribute("name")
 value = var.text
 parser.addReq name, value
 next

 set Attachments = xml.selectNodes("message/attachments/file")
 for each attach in Attachments
 name = attach.getAttribute("name")
 value = attach.text
 parser.SendFile name, value
 next

end function

%>

```

PUBLISHING YOUR FORMS ON THE WEB

The system provides tools you can use to create one HTML file and a number of PDF files (one per FAP file). You can then publish these HTML and PDF files on your web server.

The HTML file lists all of the company, line of business (LOB), form, and section combinations. This file has links to PDF files which are created for each image.

To publish your form library, you have to put these HTML and PDF files in a web server contents directory. Once you have the HTML and PDF files in a contents directory, you can use your browser to open the HTML page and view the images.

NOTE: The one PDF file per image concept does not work well in an environment which has a lot of small images. This concept works better with full page FAP files.

Use the following tools to publish your forms on the web:

- FORMPUB - This program provides a graphical interface from which you can run the FD2HTW32 and PTFMDW32 utilities.
- FD2HTW32 - This utility converts a FORM.DAT file into an HTML page. You can run this utility as a stand-alone program or from the FORMPUB tool.
- PTFMDW32 - This utility creates a PDF file for each FAP file defined in the FORM.DAT file. You can run this utility as a stand-alone program or from the FORMPUB tool.
- FAP2HTML - This utility lets you convert FAP files into HTML format for use with iPPS as data entry screens.

NOTE: For more information about these utilities, see the Utilities Reference.

FORMATTING TEXT WITH XML MARKUP

iPPS and other Documaker clients can format multiline text fields in XML files. The XML import loader and export unloader, which are the same for Documaker and IDS, support these formatting attributes:

```

Italic: <I>
Bold: <B>
Underline: <U>

Font <FONT>
Attributes:
SIZE=99 (point size)
FACE=(font family name)
COLOR=(hex color value, such as #FFFFFF)

Paragraph: <P> or <BR>
Attributes: ALIGN="CENTER" or "RIGHT"

```

If you omit the alignment, the system left justifies the text. Empty paragraphs use a
 element instead of <P>.

Here is an example multiline field input or output XML:

```

<P ALIGN="CENTER">
<FONT SIZE="15" FACE="Universal"><B>This is bold 15 points size
font</B></FONT>
<FONT SIZE="10" FACE="Universal"><I><U>This is italic size 10 point
font with underline</U></I></FONT>
</P>

```

If the font does not exist, the font locator looks for the best match based on font family name, point size, style, and weight.

If you omit the font information from the import file, the system uses the default font for the text area.

ENCRYPTING AND DECRYPTING DATA FILES

IDS includes a utility you can use to encrypt and decrypt data files. The program is a Java class in the DocuCorpUtil.jar library. To run it, enter a command similar to the one shown here:

```
java -cp DocuCorpUtil.jar com.docucorp.util.DataCrypt
```

Here is a summary of the parameters:

Parameter	Description
-i	Treat the text argument as a file name instead of text to encrypt/decrypt.
text	The text to encrypt/unencrypt or the name of a file if the -i parameter is included. The input file is overwritten with the new information.
-u	Include this parameter if you want to decrypt the text or file instead of encrypting it. Encrypting is the default behavior for this utility.

If you omit all of the parameters, a usage message appears.

NOTE: For more information about this utility, see the Utilities Reference.

USING MULTIPLE ATTACHMENT VALUES WITH THE SAME NAME

IDSASP and IDSJSP let you send and receive messages with multiple attachment variables which have the same name. To enable support for multiple attachment variables, set the ProcessAll property to True at the beginning of an ASP or JSP page. See the example pages below.

In ASP you can simply traverse through the Request and Result collections as before to retrieve all entries for a message. In JSP you can use the `getEntries()` API to return a list of `MsgVarEntry` objects.

Here is an example ASP page:

```
<%
 set dsi = server.createobject("IDSASP.DSI")

 dsi.ProcessAll = True

 dsi.addReq "USERID", "DOCUCORP"
 dsi.addReq "USERID", "FORMAKER"
 dsi.addReq "USERID", "DEMO1"
 dsi.addReq "USERID", "DEMO"

 dsi.addReq "PASSWORD", "P1"
 dsi.addReq "PASSWORD", "P2"

 dsi.addReq "REQTYPE", "TEST_MVARS"

 For I = 1 To dsi.Request.count
 Response.Write "Request " & I & ": "
 Response.Write dsi.Request(i).NAME & " = " &
 dsi.Request(i).Value
 Response.Write "<BR>"
 Next

 dsi.processRq

 For I = 1 To dsi.Result.count
 Response.Write "Result " & I & ": "
 Response.Write dsi.Result(i).NAME & " = " & dsi.Result(i).Value
 Response.Write "<BR>"
 Next

%>
```

Here is an example JSP page:

```
<%@ page language="java" import="java.util.*,
 java.net.*,
 java.io.*,
 com.docucorp.messaging.data.*" %>

<jsp:useBean id='dsi' scope='page' class='com.docucorp.ids.jsp.dsi' /
>
<%
 int _OUTPUTQUEUE = 1;
 int _INPUTQUEUE = 2;
 List entries = null;

 dsi.setTimeout(30000);
 //dsi.debugOn(response);
 dsi.ProcessAll = true;

 dsi.addRequest("USERID", "DOCUCORP");
 dsi.addRequest("USERID", "FORMAKER");
 dsi.addRequest("USERID", "DEM01");
 dsi.addRequest("USERID", "DEM0");

 dsi.addRequest("PASSWORD", "P1");
 dsi.addRequest("PASSWORD", "P2");

 dsi.addRequest("REQTYPE", "TEST_MVARS");

 entries = dsi.getEntries(_OUTPUTQUEUE);
 for (int I =0; I <entries.size(); i++){
 String k = MsgVarEntry.getName(entries, i);
 String v = MsgVarEntry.getValue(entries, i);

 out.println("Request: " + k + "=" + v + "<br>");
 }

 dsi.ProcessRequest();

 entries = dsi.getEntries(_INPUTQUEUE);
 for (int I =0; I <entries.size(); i++){
 String k = MsgVarEntry.getName(entries, i);
 String v = MsgVarEntry.getValue(entries, i);

 out.println("Response: " + k + "=" + v + "<br>");
 }
%>
```


getEntries

Use this API to return a list of `MsgVarEntry` objects. Each `MsgVarEntry` object contains a name and value property.

Parameters

Parameter	Description
queue	An integer value that indicates which queue the entries should be returned for: 1 = Output queue, 2 = Input queue.

Returns A list of `MsgVarEntry` objects (see the JSP example page).

CONVERTING XML FILES USING A TEMPLATE

You can use the XsltTransformRule rule to transform input into the desired output based on an xsl template. For instance, you can transform an XML extract file located using the EXTRFILE input attachment variable into a new output file or a set of XML files located in the path specified by the XMLPATH input attachment variable, appending the results from each one to the end of the file. You can also transform a single XML file located by the XMLFILE or SOURCE input attachment variables.

This rule can also transform the result XML message in the queue. The output depends on the xsl template provided.

This rule takes an argument of name RUNMSG which can have a value of 1-4 to specify whether the rule should be run in the INIT (1), TERM (2), RUNF (3), or RUNR (4) message. The default is RUNF (3) message if no RUNMSG argument is specified. This is useful when the rule that outputs the XML source does not run in the default RUNF message.

This rule also supports transformations with XSL parameters.

Variable	Description
XMLPATH	(Optional) Specifies a path for multiple XML source files to be processed. The rule appends the transformation output for each source file to the end of the output file.
EXTRFILE	(Optional) Specifies the full path and name of the XML extract file to be transformed. If this variable is present, the rule transforms the extract file and replaces the EXTRFILE input attachment variable with the value of the new output file.
XMLFILE	(Optional) Specifies the full path and name of an XML file to use as the source of the transformation.
XSLTFILE	Specifies the full path and name of the xsl template to use for the transformation.
PRINTPATH	(Optional) Specifies the path where the output file will be written.
OUTFILE	(Optional) Specifies the output file name. If this variable is missing the rule generates a unique file name for the output file.
DOCTYPE	(Optional) Specifies the extension and file type of the output file. The default is .dat.
XSLPARAMETERS	(Optional) An XML rowset which contains the name/value pairs for parameters to use in the xsl transformation.
OUTPUTVAR	(Optional) Defines the name of an additional attachment variable that holds the full path and name of the output file. This is useful when running other rules after this rule that expect an attachment variable with a name other than the default of XSLOUTPUT.

Variable	Description
SOURCE	<p>(Optional) Defines the name of an attachment variable in the output message that contains the full path and name of the XML source to be used for the transformation.</p> <p>This is useful when running other rules prior to this rule which might output the XML source that needs to be transformed to a variable other than the expected variables (XMLFILE or EXTRFILE).</p> <p>In addition, you can use this variable to indicate the source for the transformation should be the output XML message in the result queue instead of an XML file — set SOURCE equal to the value of RESULT in this case.</p>

Here is an example of a request message:

```
<MSGVARS>
  <VAR NAME="doctype">htm</VAR>
  <VAR NAME="REQTYPE">TRANSFORM2</VAR>
  <VAR NAME="SOURCE">RESULT</VAR>
  <VAR NAME="XSLTFILE">X:\XSL\transform1.xsl</VAR>
  <VAR NAME="XVALUE">2</VAR>
  <ROWSET NAME="XSLPARAMETERS">
 <ROW NUM="1">
 <VAR NAME="y">2</VAR>
 <VAR NAME="x">LOOKUPVAR.XVALUE</VAR>
 </ROW>
  </ROWSET>
</MSGVARS>
```

In addition, each row of parameters for a transformation can contain a value of the format:

LOOKUPVAR.ATTACHVARIABLENAME

Where ATTACHVARIABLENAME is the name of an attachment variable in the output message. The rule then retrieves the value for the ATTACHVARIABLENAME variable and uses it as the value for the parameter in the transformation. This is useful when you do not know the value of a parameter until run-time.

Here are example request types for the DOCSERV.INI file used in IDS 1.8:

```
[REQTYPE:TRANSFORM]
function = atcw32->ATCLogTransaction
function = atcw32->ATCLoadAttachment
function = atcw32->ATCUnloadAttachment
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
XsltTransformRule;XSLTTRANSFORMER;transaction;transform;
function = dprw32->DPRSetConfig
function = atcw32->ATCSendFile,XSLOUTPUT,XSLOUTPUT,BINARY
function = irlw32->IRLCopyAttachment
```

Here is a sample JSP page:

```
<%@ page language="java" import="java.util.,
 java.net.,
 java.io." %>

<jsp:useBean id='dsi' scope='page'
class='com.docucorp.ids.jsp.dsimg' />
```

```
<%

 dsi.setTimeout(30000);
 dsi.debug_on(response);

 dsi.addRequest("REQTYPE", "TRANSFORM");
 dsi.addRequest("XMLFILE", "X:\\input\\data.xml");
 dsi.addRequest("XSLTFILE", "X:\\XSL\\transform1.xsl");
 dsi.addRequest("doctype", "htm");

 String record = "XSLPARAMETERS";
 String rec = dsi.addAttachRec(record);
 if (rec != null){

 dsi.addToAttachRec(rec, "x", "1");
 dsi.addToAttachRec(rec, "y", "1");
 }

 dsi.processRequest();

 byte buf[] = dsi.receiveFileAsBuffer("XSLOUTPUT");
 if (buf != null){
 out.println(new String(buf));
 }
%>
```

Here is a sample ASP page:

```
<%@ Language=VBScript %>
<%

 Set DSI = server.CreateObject("IDSASP.DSI")

 DSI.clearReq
 DSI.WaitTime = 250 ' Polling interval
 DSI.Timeout = 1000000
 DSI.ShowAtt = 1

 DSI.AddReq "REQTYPE", "TRANSFORM"
 DSI.AddReq "XMLFILE", "X:\\input\\data.xml"
 DSI.AddReq "XSLTFILE", "X:\\XSL\\transform1.xsl"
 DSI.AddReq "doctype", "htm"

 record = DSI.AddAttachRec("XSLPARAMETERS")
 DSI.AddToAttachRec record, "x", "1"
 DSI.AddToAttachRec record, "y", "2"

 'On Error Resume Next

 DSI.ProcessRq
 'If Err <> 0 then
 'Err.Clear
```

```
'End if

result = DSI.Result("RESULTS").Value

Set DSI = Nothing
Response.Write("result: " & result & "<br>")
Response.End

%>
```

CUSTOMIZING YOUR SYSTEM

IDS includes several bridges and example applications. These applications typically include windows or dialogs based on HTML and either JSP or ASP. Some dialogs present query result sets for subsequent user selection. The result sets are typically returned as attachment variables, accessible via DSI (or DSICo) API calls. Custom rules and request types can create other query results, and custom HTML dialogs and scripts can implement custom user dialog presentations of the information.

IDS version 1.7 enhanced the internal message format to an XML format based on evolving SOAP standards. You can use this XML format and bypass the DSI API layer, or you can continue to use the DSI APIs.

To help you build alternative dialogs to replace the standard dialogs in the bridges and applications and create new dialogs for other custom applications, the system returns query result sets as structured data in XML format.

The system creates elements inside the <DSIMSG> structure to contain the results of a search as descendants <ROWSET> tag. Each record (ROW) in the result set is stored in a <ROW> XML element, as a child of the <ROWSET> element. Please see the following example.

For many situations, you can use a non-hierarchical (single level) SQL-like ROW to represent hierarchically structured data by *flattening* the columns into a single ROW. If, however, the resulting XML needs the multilevel hierarchy, send the XML as an attachment. For example, if a result set represented a Documaker form set (a list of available forms and images), this could be returned as an Oracle Insurance standard XML file attached to the message.

You can use DSI C APIs, Java, and COM to manipulate the XML result set. Java and VB return the XML from the <ROWSET> element as a string to be loaded into a DOM object by the client. The main reason the row set is returned as XML string or buffer and not as a DOM object is the versioning of DOM objects and XML parsers—IDS does not know what parser and what DOM object will be used by the client application. The C APIs will allow the calling application to get first/next values from a ROWSET, including the name, instance number, data value, and so on.

The existing APIs that access the attachment variables by their old concatenated names still work for backward compatibility, so you do not have to change existing client code unless you want to take advantage of the newer methods.

The results of SSS (server statistics request) are shown in the example below in SOAP-XML format, using both the original and the newer XML message layout for the result set. The number of rows in the LIBRARIES row set is reduced to two for a smaller sample.

Here is an example of the original XML layout:

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
  <SOAP-ENV:Body>
 <DSIMSG VERSION="100.018.0">
 <CTLBLOCK>
 <UNIQUE_ID>4C6482AC643F4B91A9EA347977B8E186</UNIQUE_ID>
 <REQTYPE>SSS</REQTYPE>
 <USERID>DSICoTB</USERID>
 <RESULTQMGR>vaf.atl3nt03</RESULTQMGR>
```

```

</CTLBLOCK>
<MSGVARS>
<VAR NAME="ALLOCCOUNT">5750</VAR>
<VAR NAME="ERRORCOUNT">1</VAR>
<VAR NAME="FREECOUNT">2828</VAR>
<VAR NAME="LASTRESTART">Tue Jul 02 09:49:07 2002</VAR>
<VAR NAME="LIBRARIES">2</VAR>
<VAR NAME="LIBRARIES1.DATE">Jul 1 2002</VAR>
<VAR NAME="LIBRARIES1.NAME">ATC</VAR>
<VAR NAME="LIBRARIES1.TIME">07:40:37</VAR>
<VAR NAME="LIBRARIES1.VERSION">100.018.001</VAR>
<VAR NAME="LIBRARIES2.DATE">Jul 1 2002</VAR>
<VAR NAME="LIBRARIES2.NAME">DCB</VAR>
<VAR NAME="LIBRARIES2.TIME">07:35:16</VAR>
<VAR NAME="LIBRARIES2.VERSION">100.018.001</VAR>
<VAR NAME="RESTARTCOUNT">1</VAR>
<VAR NAME="RESULTS">SUCCESS</VAR>
<VAR NAME="SERVERTIMESPENT">0.015</VAR>
<VAR NAME="SUCCESSCOUNT">1</VAR>
<VAR NAME="UPTIME">Tue Jul 02 09:48:59 2002</VAR>
</MSGVARS>
</DSIMSG>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

Here is an example of the newer XML layout:

```

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
<SOAP-ENV:Body>
<DSIMSG VERSION="100.018.0">
<CTLBLOCK>
<UNIQUE_ID>4C6482AC643F4B91A9EA347977B8E186</UNIQUE_ID>
<REQTYPE>SSS</REQTYPE>
<USERID>DSICoTB</USERID>
<RESULTQMGR>vaf.atl3nt03</RESULTQMGR>
</CTLBLOCK>
<MSGVARS>
<VAR NAME="ALLOCCOUNT">5750</VAR>
<VAR NAME="ERRORCOUNT">1</VAR>
<VAR NAME="FREECOUNT">2828</VAR>
<VAR NAME="LASTRESTART">Tue Jul 02 09:49:07 2002</VAR>
<ROWSET NAME="LIBRARIES">
<ROW NUM="1">
<VAR NAME="DATE">Jul 1 2002</VAR>
<VAR NAME="NAME">ATC</VAR>
<VAR NAME="TIME">07:40:37</VAR>
<VAR NAME="VERSION">100.018.001</VAR>
</ROW>
<ROW NUM="2">
<VAR NAME="DATE">Jul 1 2002</VAR>
<VAR NAME="NAME">DCB</VAR>
<VAR NAME="TIME">07:35:16</VAR>
<VAR NAME="VERSION">100.018.001</VAR>
</ROW>
</ROWSET>

```

```
<VAR NAME="RESTARTCOUNT">1</VAR>
<VAR NAME="RESULTS">SUCCESS</VAR>
<VAR NAME="SERVERTIMESPENT">0.015</VAR>
<VAR NAME="SUCCESSCOUNT">1</VAR>
<VAR NAME="UPTIME">Tue Jul 02 09:48:59 2002</VAR>
</MSGVARS>
</DSIMSG>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

The sample below corresponds to the row set shown above in the XML layout:

```
<?xml version="1.0" encoding="UTF-8"?>
<ROWSET NAME="LIBRARIES">
  <ROW NUM="1">
 <VAR NAME="DATE">Jul 1 2002</VAR>
 <VAR NAME="NAME">ATC</VAR>
 <VAR NAME="TIME">07:40:37</VAR>
 <VAR NAME="VERSION">100.018.001</VAR>
  </ROW>
  <ROW NUM="2">
 <VAR NAME="DATE">Jul 1 2002</VAR>
 <VAR NAME="NAME">DCB</VAR>
 <VAR NAME="TIME">07:35:16</VAR>
 <VAR NAME="VERSION">100.018.001</VAR>
  </ROW>
</ROWSET>
```

You can use these API functions to support row sets:

Function	Description
DSIRowset2XML	Use this rule to get a row set back as XML in memory.
DSIRowset2XMLSize	Use this rule to get a size of row set back as XML in memory.

The GetRowsetXML function was also added to COM and Java APIs (DSICO, IDSASP and DSIJava). You can learn more about these functions in the [SDK Reference](#).

HANDLING SECURITY ISSUES

There are several security issues to consider as you set up the Internet Document Server and build your applications. These include

- Using firewalls
- Implementing security for web applications

USING FIREWALLS

Typically, you will use the Internet Document Server with some kind of firewall between the web server and the NT server where the Internet Document Server is installed. This lets you give the Internet Document Server access to archives and other sensitive data without permitting the same access to anyone with an Internet connection.

The Internet Document Server (IDS) sample setup included on the installation CD assumes no firewall exists. As you set up the Internet Document Server and your web server with a firewall between the two, keep these points in mind:

- The messaging system can use either WebSphere MQ, JMS, or HTTP. All of these messaging systems communicate with other computers via TCP/IP. The firewall must be configured to open the TCP/IP ports for a messaging system. Read your messaging system's manuals and firewall manuals to find out which ports are used and how to set it up.
- If you are using NT servers, those servers running the Internet Document Server should have TCP/IP networking installed.
- The web server should have an FTP (file transfer protocol) service configured and started.
- File communications from the web server to the Internet Document Server must use FTP.
- For the FTP rules to work, your TCP/IP networking must be installed on the computer where the Internet Document Server is installed.
- Be sure to configure FTP server access with the appropriate user ID and passwords.

The Internet Document Server includes several rules for use with firewalls, such as the IRLFileFTP and IRLInitFTP (Windows) or the FTPRule (Windows and UNIX) rules. For more information on these rules, refer to the [SDK Reference](#).

IMPLEMENTING SECURITY FOR WEB APPLICATIONS

Some ASP customers use the ASP IDS and a web server for *hot-key* applications. The system builds an URL with, for example, the account number and bill date. When this URL is executed, it returns a PDF or HTML bill presented in a browser window.

A potential security problem is if the user changes the account number on the URL and retrieve someone else's bill or document. The system, however, can encrypt parts of the URL to make it more difficult to see someone else's documents.

The COM object DSIEncr lets VB or an ASP page encrypt a value. The ASP syntax is as follows:

```
<%@ Language=VBScript %>
```

```
<%  
 Response.Buffer=True  
 Set DSI = Server.CreateObject("DSI.DSIEncrypt")  
  
 val = "abc"  
 DSI.Encrypt val  
  
 Response.Write "Encrypted: abc as " + val + "<BR>"  
  
 DSI.Decrypt val  
  
 Response.Write "Decrypted as " + val  
 Response.End  
 Set DSI = nothing  
%>
```

The COM object is created by `Server.CreateObject()` method.

Two methods are available in this COM object, `Decrypt` and `Encrypt`. The `Decrypt` method is provided for testing purposes.

A simple implementation includes an ASP page which encrypts the account number on the URL before redirecting the user to the presentment web site.

Here is a sample URL without the encryption:

```
http://webaddress/present.asp?ACCT_NO=1032714&BILLDATE=20020415
```

Here is a sample URL with encryption:

```
http://webaddress/  
present.asp?ACCT_NO=0zJxWr96vmlZknik7Cp0n&BILLDATE=20020415
```

The result of the encryption is a safe string for the URL so no additional encoding is required. There will be no special characters.

On the IDS side, you can use the `DPRDecryptValue` rule to decrypt the value before executing a search in the database. Here is an example of how you use this rule:

```
function = dprw32->DPRDecryptValue,ACCT_NO
```

After this rule is executed on the RUNF message, the `ACCT_NO` in the attachment is replaced by the real value.

NOTE: The encryption algorithm is proprietary.

USING LDAP SUPPORT

IDS supports the use of Lightweight Directory Access Protocol (LDAP), an application protocol for querying and modifying directory services running over TCP/IP.

IDS includes an LDAP API for Java. The JAVA DocucorpUtil package includes an LDAP class which you can use to query an LDAP server for group information for a user.

For more information please see the LDAP.html documentation that ships with IDS located in the dsi_sdk\java\docs\com\docucorp\util directory and see the ldapTest class example which ships with IDS and is located in the dsi_sdk\java\samples\ldap directory.

NOTE: If you are using JVM version 1.3, you must replace the jsse.jar file with the one from JVM version 1.4, which you can find at this location:

JAVA_HOME\jre\lib\ext

IDS also includes an LDAP API for C that you can use to query an LDAP server for group information for a user. These functions are supported in the API:

- LDAPInit
- LDAPTerm
- LDAPSearchDirectory
- LDAPGetErrorCode
- LDAPGetErrorMessage

For more information, see the [SDK Reference](#).

Searching a Directory Information Tree

You can search a Directory Information Tree (DIT) in an LDAP server. IDS includes the following rules for conducting LDAP queries to determine a user ID group or role membership:

- DPRSearchLDAP (C)
- search (Java)

These rules will look for all configuration options in rule arguments, a properties file, INI options, and input attachment variables, in that order. Option values found in more than one source override the previous value.

- For information on the DPRSearchLDAP rule, see Using the Documaker Bridge.
- For information on the Java rule search, refer to the dsidocs/com/Docucorp/DSI/util/DSIjession.html documentation shipped with the Java SDK.

USING DEFAULT TIME-OUTS FOR DSILIB-BASED CLIENT APPLICATIONS

You can set default time-outs for DSILIB-based client applications. You set these defaults using these configuration entries in the docclient.xml file:

- DefaultTimeoutSeconds
- MaxTimeoutSeconds
- MinTimeoutSeconds

NOTE: Examples of client-based applications that benefit from this feature are ASP pages using IDSASP.DLL, JSP pages using IDSJSP.jar, and the test programs DSICOTB.EXE, DSITEST.EXE, and DSIEX.EXE.

For instance, suppose you have hundreds of web applications installed on a single IIS or Java server and all of these applications are talking to the same IDS setup. Suppose some of these web applications have large time-out values which are not suitable for production mode, such as values longer than a few minutes. In this scenario, a transaction that takes a long time can tie up one thread on the web server. Since the total number of threads in the web server is limited, this can affect other applications.

Using these options, the system administrator can make sure that no matter what was specified as the time-out value, the actual time-out period is what the system administrator thinks it should be.

These entries go under the DocumentClient section in the docclient.xml file. Here is an example:

```
<section name="DocumentClient">
  <entry name="DefaultTimeoutSeconds">45</entry>
  <entry name="MaxTimeoutSeconds">60</entry>
  <entry name="MinTimeoutSeconds">30</entry>
```

Entry	Description
DefaultTimeoutSeconds	Use this entry when DSILIB-based client applications, such as dsiex, dsitest, and dsicotb test programs, provide a time-out value of zero (0) to DSIGetQueueRec calls to wait for a response message. The default is 15 seconds.
MaxTimeoutSeconds	Use this entry to set the upper limit for the time-out value when waiting for a response message. If a time-out value is specified for DSIGetQueueRec calls and it is greater than MaxTimeoutSecondsvalue, the MaxTimeoutSeconds is used instead. There is no default.
MinTimeoutSeconds	Use this entry to set the lower limit for the time-out value when waiting for a response message. If a time-out value is specified for DSIGetQueueRec calls and it is less than MinTimeoutSeconds value, the MinTimeoutSeconds is used instead. There is no default.

NOTE: It is possible that Microsoft Server script execution time-out limits could be set lower than the values specified for this feature. In those instances, the values of the Microsoft Server script execution time-out limits would be used. Please consult your Microsoft documentation for more information.

RUNNING TIMED REQUESTS

You can run timed requests repeatedly or just in the primary instance. Use the following entry attributes for a timed request entry under the Timers section in docserv.xml file:

Entry attribute	Description
RepeatInterval	<p>Enter true or yes (case sensitive) to tell IDS to convert the text value provided for the entry into seconds and run the timed entry at each interval specified. Here are some few examples.</p> <p>This timed section runs every 120 seconds:</p> <pre><entry RepeatInterval="yes" name="SSS">00:01:60</entry></pre> <p>This timed section runs every 3720 seconds:</p> <pre><entry RepeatInterval="yes" name="SSS">01:01:60</entry></pre> <p>This timed section runs every 90 seconds:</p> <pre><entry RepeatInterval="yes" name="SSS">90</entry></pre> <p>If more than one IDS instance is running, any timed sections configured with the RepeatInterval attribute are run at a random interval using the interval seconds as the seed. Making sure they are not run at the same time by all IDS instances, allows other processing to take place.</p> <p>The default lower bound is 60 seconds, meaning any timed section that is configured to use a time interval of less than 60 seconds will instead use the default value.</p>
RunOnPrimaryInstanceOnly	<p>Enter yes or true (case sensitive) to make sure only the primary instance runs the timed section. For instance, you might want to do this when a timed section runs a synchronization rule that updates resources for a master resource library. This type of request would only need to be run once.</p> <p>If you omit this attribute, all IDS instances will run each timed section. Here is an example:</p> <pre><entry RunOnPrimaryInstanceOnly="Yes" name="SSS">00:01:60</entry></pre>

IN-PROCESS RENDERING FOR DPAVIEW

With version 11.3 Shared Objects, you can create a bitmap representations of a DPA document without creating another instance of IDS. Before version 11.3, you had to have an additional dedicated instance of IDS to create the bitmaps.

DRLLIB detects whether it is running inside an instance of IDS or inside an external process. If DRLLIB detects that it is running inside IDS, it will use its own instance of IDS to render the bitmap.

DPAView lets you create bitmaps from archived transactions in Documanager for display in Documanager Workstation. To do this, you have to have the following items set up:

- Documaker Server (publishing engine)
- An MRL set up to archive into Documanager (DBHandler:DMIA)
- Documanager version 6.5 and higher
- Documanager Bridge version 3.3

The DPA archives created by Documaker Server through the GenArc program must have been archived into Documanager.

You can enable additional tracing by setting the environment variable DRLDEBUG.

This feature also adds the DRLGetConfig API.

DRLGetConfig

Use this API to retrieve the CONFIG name for the DPA file processed by DRLProcessDPAFile. You must call this API after running DRLProcessDPAFile.

These APIs are not supported in-process.

- DRLProcessPageDC
- DRLProcessPageBuffer

Syntax

```
DRLGetConfig (hInstance) (config) (len)
```

Parameters

Parameter	Description
hInstance	The instance handle returned by DRLInitInstance call.
config	The parameter to hold the config.
len	The maximum size the config parameter may hold.

Returns DRLERR_* value

See also DRLProcessDPAFile

USING DAL FUNCTIONS FOR WIP COLUMN ACCESS

You can use the following DAL functions to set or retrieve WIP field data when Docupresentment processes WIP or archived transactions:

Function	Enhancement
WIPKEY1	Returns the value of the Key1 WIP field. Requires no input parameters. Here is an example: <code>Val=WIPKEY1()</code>
WIPKEY2	Returns the value of the Key2 WIP field. Requires no input parameters. Here is an example: <code>Val=WIPKEY2()</code>
WIPKEYID	Returns the value of the KeyID WIP field. Requires no input parameters. Here is an example: <code>Val=WIPKEYID()</code>
WIPFLD	Returns the value of the specified WIP field data. This field must be defined in the WIP.DFD file. Requires one input parameter to indicate which key value to return. Here is an example: <code>Val=WIPFLD("TranCode")</code>
SETWIPFLD	Sets the value of the specified WIP field key and keeps it in memory until the job finishes. For example, this DAL script sets/changes CURRUSER to DEMO1 and returns it: <code>SETWIPFLD("CURRUSER", "DEMO1"); Val=WIPFLD("CURRUSER"); Return Val;</code>

There are several ways to run the DAL script, here are two examples:

- Using the ~DALRUN built-in INI function following a DAL script file, as shown in this example:

```
~DALRUN wipkey.dal
```

- Using the DPRExecuteDAL rule, as shown in the following request type:

```
[ ReqType:i_WipTest]
function = atcw32->ATCLogTransaction
function = atcw32->ATCLoadAttachment
function = dprw32->DPRSetConfig
function = atcw32->ATCUnloadAttachment
function = dprw32->DPRGetWipFormset
function = dprw32->DPRExecuteDAL,wipkey.dal,RUNF
```

You can also use the following built-in INI functions to retrieve WIP field data when Docupresentment processes WIP or archived transactions:

- ~KEY1
- ~KEY2
- ~KEYID
- ~ORIGUSER

- ~CREATETIME
- ~MODIFYTIME
- ~FORMSETID
- ~ORIGFSID
- ~TRANCODE
- ~DESC
- ~WIPFIELD

All of these built-in functions except WIPFIELD do not require input parameters.

The WIPFLD function requires an input parameter that indicates the field data to return. Here is an example:

```
~WIPFLD FORMSETID
```

In this example, FORMSETID is the input parameter that specifies the field name.

USING ENTERPRISE WEB PROCESSING SERVICES

Enterprise Web Processing Services (EWPS) make it easier to integrate applications, providing a set of web services for accessing the Documaker forms library and initiating real-time publishing operations. This helps you deliver the information requested by your clients, prospects, employees, and business partners.

Via EWPS you can use a number of essential mechanisms, such as WS-I SOAP interfaces for application integration, JSON for UI integration, or prepackaged business parts for design-time integration, to create a solution that uniquely meets your business needs.

Typical EWPS-enabled solutions include:

- Self-service publishing solutions
- Document search utilities
- Composition and workflow systems
- Systems that embed publishing artifacts into web pages
- Applications that help users create documents and forms

EWPS supports these protocols:

- SOAP (Simple Object Access Protocol).
- JSON (JavaScript Object Notation)

In addition, the EWPS Jmeter test script provides a set of examples for each service request operation. These examples can help you more quickly implement your system.

For more information on EWPS, see [Introduction to Enterprise Web Processing Services](#).

NOTE:EWPS is not available on the UNIX platforms.

DETERMINING THE PATCH LEVEL

Docupresentment contains both .DLL files and Java .jar files. As changes are made to the product, both of these types of files are patched with program fixes.

You can determine which patches have been applied to these files by running the FSIVER and PatchReporter utilities.

This utility	Determines which patches have been applied to Docupresentment's
FSIVER	.dll files
PatchReporter	.jar files

NOTE: For more information on these utilities, see the Utilities Reference.

FSIVER To run the FSIVER utility, navigate to the directory where the Docupresentment .DLL files are located and run this command:

```
c:\docserv\> fsivrw32 /i=*. * > fsivrw32.txt
```

fsivrw32.txt is the name of an output file you want the utility to create.

PatchReporter To run the PatchReporter utility, go to the directory where the Docupresentment .jar files are located and run this command:

```
C:\docserv\lib> java -jar PatchReporter.jar -f "*.jar" > patchreporter.txt
```

patchreporter.txt is the name of an output file you want the utility to create.

Chapter 3

Creating Output Files

This chapter discusses the types of output you can create, such as PDF or HTML files. If you are unsure as to which type of file you want to produce, see [HTML vs. PDF on page 4](#).

For more information on creating these files, see these topics:

- [Creating PDF Files on page 206](#)
- [Creating HTML Files on page 207](#)
- [Creating XML Output on page 208](#)

For more information about the various paper sizes the system supports, see [Choosing a Paper Size on page 331](#).

CREATING PDF FILES

The PDF Print Driver creates Adobe Portable Document Format (PDF) files from output from the Rules Processor's GenPrint program.

PDF is a document language developed by Adobe Systems, Inc., that allows formatting and graphics information to be stored along with text. Using PDF files, you can make sure form sets viewed and printed match originals created by the GenPrint program.

A document stored in PDF format can be transmitted to and viewed on many types of systems. There are PDF viewer applications available for many platforms, both as stand-alone programs and as add-ons for existing applications (such as word processors and Internet web browsers). You can download Acrobat Reader from Adobe Systems' web site (www.adobe.com).

Print output directed to the PDF Print Driver is stored in one or more files. You can then view these files using the Acrobat Reader.

For more information, see the [Printers Reference](#) and the [Fonts Reference](#).

CREATING HTML FILES

You can create HTML files by simply printing to the HTML print driver. The HTML print driver includes support for:

- Boxes – solid and shaded colors only
- Bar codes
- Charts
- Vectors – solid and shaded colors only
- Logos – converted to JPG files by the driver
- Lines – solid and shaded colors only. Dashed lines are supported but do not take the line characteristics as specified. The spacing and length of dashed lines are defaulted by the HTML 4 specification.
- Shaded areas – solid and shaded colors only
- Text areas
- Text
- Variable fields

NOTE: For more information on setting up the HTML print driver, see the [Printers Reference](#).

CREATING XML OUTPUT

The XMPLIB library lets you use IDS and Documaker to create Oracle Insurance standard XML output. This lets you unload Oracle Insurance standard XML output from the GenPrint or GenData programs (using the PrintFormset rule).

Here is an example of the INI setup this feature requires:

```
< Printers >
 PrtType = XMP
< PrtType:XMP >
 Module = XMPW32
 PrintFunc = XMPPrint
```

When using with Documaker, be sure to use the MultiFilePrint functionality to create a separate XML file per transaction. If multiple XML files are written into the same file, the file will not load in an XML parser, browser, or editor.

NOTE: For more information on the Oracle Insurance standard XML format, see [Working with XML](#).

Chapter 4

Using Docucorp Publishing Services

Docucorp Publishing Services (DPS) for print and archive are a set of objects you can use to interface VB, C#, or Java with Documaker to execute print or archive through Docupresentment (IDS). You can run IDS on a local or remote system.

Only one transaction can be processed per API invocation. The return file types can be PCL, PDF, or XML. For print requests, the input file (attachment) contains data representing a single transaction. For archive retrieval requests, the first transaction that matches the search criteria is returned.

Docucorp Publishing Services (DPS) consists of:

- An action object. (DPSPrint, DPSArchive)
This object passes a group of variables (properties) that define input parameters for performing the specific action.
- An interface object. (DPSIDS)
This object parses or constructs the request variables based on the input object properties and interfaces with IDS to send the request variables and receive the result variables.
- IDS
IDS performs the task based on the request. There are two groups of the requests: remote and local. If IDS is local, it is running on the same machine as the client and shares the same physical hard drive — so it is not necessary to send the output file back to the client since it is on the same machine. If IDS is remote, the output file needs to be sent from the machine that is running IDS to the client machine.

Here is a summary of the DLL and class files for DPS:

Required By	File name	Description
IDS	IDSRules.jar	com/docucorp/ids/rules/dps
VB API	DPSClient.dll	DPSPrint, DPSArchive, DPSIDS objects.
C# API	Docucorp.DPS.dll Docucorp.IDS.dll	DPSPrint, DPSArchive, DPSIDS objects.
Java API	dps.jar	DPSPrint, DPSArchive, DPSIDS objects.

The following illustration shows how this works on a local IDS setup, with IDS running on the same machine:

This illustration shows how it works with IDS running on a different machine:

DPS OBJECT PROPERTIES

The following tables describe the properties of these objects:

- DPSPrint
- DPSArchive

DPSPrint object The DPSPrint object has these properties:

	Property Name	I/O	Type	Description
VB	ApplicationName	I/O	String	(Optional) Use to pass application-specific data to the API.
C#	ApplicationName	I/O		
Java	setapplicationName getapplicationName	Input Output		
VB	ConfigurationName	I/O	String	Use to set the DAP configuration.
C#	ConfigurationName	I/O		
Java	setconfigurationName getconfigurationName	Input Output		
VB	DestinationName	I/O	String	(Optional) Use to pass application-specific data to the API.
C#	DestinationName	I/O		
Java	setdestinationName getdestinationName	Input Output		
VB	EffectiveDate ¹	I/O	String	(Optional) Specifies the effective date of this transaction in YYYYMMDD format.
C#	EffectiveDate ¹	I/O		
Java	seteffectiveDate ¹ geteffectiveDate ¹	Input Output		
VB	FormDescription	I/O	String	(Optional) Specifies the form description to be processed for this transaction. Leave this property blank to tell the system to process all requested forms. You can pass multiple form descriptions by entering the form names separated by commas.
C#	FormDescription	I/O		
Java	setformDescription getformDescription	Input Output		

¹ Not yet implemented.

	Property Name	I/O	Type	Description
VB	FormName	I/O	String	(Optional) Specifies the form name to be processed for this transaction. Leave this property blank to tell the system to process all requested forms. You can pass multiple forms by entering the form names separated by commas.
C#	FormName	I/O		
Java	setformName getformName	Input Output		
VB	InputFile	I/O	String	Specifies the name of the attached input data file, which is usually an extract data file for the transaction, such as an XML extract file or an import file name.
C#	InputFile	I/O		
Java	setinputFile getinputFile	Input Output		
VB	Key1, Key2, Key3, and KeyID	I/O	String	(Optional) Specifies transactional keys or application-specific values.
C#	Key1, Key2, Key3, and KeyID	I/O		
Java	setkey1, setkey2, setkey3, and setkeyID getkey1, getkey2, getkey3, and getkeyID	Input Output		
VB	OutputFile	I/O	String	(Optional) Specifies a string that contains the name of the returned output file. If the buffer contains no input value (blank or empty) the Documaker system generates this output file name. Use the OutputFile property to get the generated file name.
C#	OutputFile	I/O		
Java	setoutputFile getoutputFile	Input Output		
VB	OutputPath	I/O	String	(Optional) Specifies the desired location of the returned output files. If you leave this property blank, the system uses the current directory from which the client was executed.
C#	OutputPath	I/O		
Java	setoutputPath getoutputPath	Input Output		
VB	Password	I/O	String	(Optional) Specifies the password if one is required by the request.
C#	Password	I/O		
Java	setpassword getpassword	Input Output		

¹ Not yet implemented.

	Property Name	I/O	Type	Description
VB	PrinterType	I/O	String	(Optional) Specifies the type of output, such as PCL, PDF, or XML. Future versions may support additional output types.
C#	PrinterType	I/O		
Java	setprinterType getprinterType	Input Output		
VB	Priority ¹	I/O	Priorities	Specifies immediate processing, deferred (batch) processing of the transaction, or end-of-day/end-of-period transaction. The default is DPS_IMMEDIATE.
C#	Priority ¹	I/O	DPS_IMMEDIATE	
Java	setpriority ¹ getpriority ¹	Input Output	DPS_DEFERRED	
VB	RecipientName	I/O	String	(Optional) Specifies the recipient name to be processed for this transaction. Leave this property blank if you do not want recipient filtering performed. You can specify a list of recipients, using commas to separate the recipient names.
C#	RecipientName	I/O		
Java	setrecipientName getrecipientName	Input Output		
VB	ReturnCode	I/O	String	Set to DPS0000 if the transaction was processed successfully. Otherwise, it will contain an error code set by the DPS interface. This error code can be an error returned from the Documaker system or Docupresentment or a failure of the DPS API.
C#	ReturnCode	I/O		
Java	setreturnCode getreturnCode	Input Output		
VB	RunDate ¹	I/O	String	(Optional) Specifies the run date of this transaction in YYYYMMDD format.
C#	RunDate ¹	I/O		
Java	setrunDate ¹ getrunDate ¹	Input Output		
VB	SourceName	I/O	String	(Optional) Use to pass application-specific data to the API.
C#	SourceName	I/O		
Java	setsourceName getsourceName	Input Output		

¹ Not yet implemented.

	Property Name	I/O	Type	Description
VB	TrnCode ¹	I/O	String	(Optional) Specifies a transaction code or other application-specific value.
C#	TrnCode ¹	I/O		
Java	settrnCode ¹ gettrnCode ¹	Input Output		
VB	UserID	I/O	String	(Optional) Specifies a user ID if one is required by the request.
C#	UserID	I/O		
Java	setuserID getuserID	Input Output		
VB	WaitForResult	I/O	Boolean	Specifies whether the invoking application expects to receive results. The default is True.
C#	WaitForResult	I/O		
Java	setwaitForResult getwaitForResult	Input Output		

¹ Not yet implemented.

DPSArchive object The DPSArchive object has these properties:

	Property Name	I/O	Type	Description
VB	ConfigurationName	I/O	String	Use to set the DAP configuration.
C#	ConfigurationName	I/O		
Java	setconfigurationName getconfigurationName	Input Output		
VB	FormDescription	I/O	String	(Optional) Specifies the form description to be processed for this transaction. Leave this property blank to tell the system to process all requested forms. You can pass multiple form descriptions using commas to separate the form names.
C#	FormDescription	I/O		
Java	setformDescription getformDescription	Input Output		
VB	FormKey1	I/O	String	(Optional) Specifies the form set filtering Key1.
C#	FormKey1	I/O		
Java	setformKey1 getformKey1	Input Output		

¹ Not yet implemented.

	Property Name	I/O	Type	Description
VB	FormKey2	I/O	String	(Optional) Specifies the form set filtering Key2.
C#	FormKey2	I/O		
Java	setformKey2 getformKey2	Input Output		
Chapter				
VB	FormName	I/O	String	(Optional) Specifies the forms to be processed for this transaction. Leave this property blank to tell the system to process all requested forms. You can pass multiple forms using commas to separate the form names.
C#	FormName	I/O		
Java	setformName getformName	Input Output		
VB	Key1, Key2, Key3, and KeyID	I/O	String	(Optional) Specifies the columns in application index file you want to use in the query
C#	Key1, Key2, Key3, and KeyID	I/O		
Java	setkey1, setkey2, setkey3, and setkeyID getkey1, getkey2, getkey3, and getkeyID	Input Output		
VB	OutputFile	I/O	String	(Optional) Specifies a string that contains the name of the returned output file. If the buffer contains no input value (blank or empty) the Documaker system generates this output file name. Use the outputFile property to get the generated file name.
C#	OutputFile	I/O		
Java	setoutputFile getoutputFile	Input Output		
VB	OutputPath	I/O	String	(Optional) Specifies the desired location of the returned output files. If you leave this property blank, the Docucorp publishing system (such as Documaker) uses its own INI options to determine the locations of the returned output files and the caller will have to know to retrieve the files from that location.
C#	OutputPath	I/O		
Java	setoutputPath getoutputPath	Input Output		
VB	Password	I/O	String	Specify password required to retrieve from the database.
C#	Password	I/O		
Java	setpassword getpassword	Input Output		

¹ Not yet implemented.

	Property Name	I/O	Type	Description
VB	PrinterType	I/O	String	(Optional) Specifies the type of output, such as PDF or XML. Future versions may support additional output types.
C#	PrinterType	I/O		
Java	setprinterType getprinterType	Input Output		
VB	RecipientName ¹	I/O	String	(Optional) Specifies the recipients to be processed for this transaction. Leave this property blank if you do not want recipient filtering performed. You can specify a list of recipients, using semicolons to separate the recipient names.
C#	RecipientName ¹	I/O		
Java	setrecipientName ¹ getrecipientName ¹	Input Output		
VB	ReturnCode	I/O	String	Set to DPS0000 if transaction was processed successfully. Otherwise it contains an error code set by the DPS interface. This error code can be an error returned from the Documaker or Docupresentation system or a failure of the DPS API.
C#	ReturnCode	I/O		
Java	setreturnCode getreturnCode	Input Output		
VB	UserID	I/O	String	Specifies the user ID required to access the database.
C#	UserID	I/O		
Java	setuserID getuserID	Input Output		
VB	WaitForResult	I/O	Boolean	Specifies if the invoking application expects to receive results. The default is True
C#	WaitForResult	I/O		
Java	setwaitForResult getwaitForResult	Input Output		

¹ Not yet implemented.

DPSIDS object The DPSPrint object has these methods:

	Methods	Description
VB	Send(actionObject as Variant)	Call to parse an action object's properties to request variables and send the request variables to the IDS Server to perform the function specified by the requestType.
C#	Send(DpsPrint dpsPrintObject) Send(DpsArchive dpsArchiveObject)	
Java	send(DPSPrint oDPSPrint) send(DPSArchive oDPSArchive)	

SETTING DEFAULT PARAMETERS

Use the DPSINI.XML file to set default parameters. The system looks for the file in the current directory. If it is not found, it looks in the Windows system directory, such as c:\winnt\system32.

Here is an example of the DPSINI.XML file:

```
<?xml version='1.0'?>
<DPS>
  <DPSIDS>
 <RemoteIDS>Yes</RemoteIDS>
 <PathSeparator>\</PathSeparator>
  </DPSIDS>
  <DPSPrint>
 <RequestType>DPSVRT</RequestType>
 <RequestTypeRM>DPSVRTRM</RequestTypeRM>
 <OutputAttachName>DPSVRTOUTPUT</OutputAttachName>
 <InputAttachName>DPSVRTINPUT</InputAttachName>
  </DPSPrint>
  <DPSArchive>
 <RequestType>DPSARC</RequestType>
 <RequestTypeRM>DPSARCRM</RequestTypeRM>
 <PartialMatch>Yes</PartialMatch>
 <CaseSensitivity>No</CaseSensitivity>
 <MaxRecords>1</MaxRecords>
 <OutputAttachName>DPSARCMOUTPUT</OutputAttachName>
  </DPSArchive>
</DPS>
```

DPSIDS section

Parameter	Description
RemoteIDS	This parameter determines the location of the IDS Server, local or remote.
PathSeparator	

DPSPrint section

Parameter	Description
RequestType	This is the request type when RemoteIDS is set to No. The default is DPSVRT.
RequestTypeRM	This is the request type when RemoteIDS is set to Yes. The default is DPSVRTRM.
OutputAttachname	This is the AttachName used by the IDS Server to send a file to the client when RemoteIDS is set to Yes. The default is DPSVRTOUTPUT.
InputAttachName	This is the AttachName used by the client to send an input extract file to the IDS Server when RemoteIDS is set to Yes. The default is DPSVRTINPUT.

DPSArchive section

Parameter	Description
RequestType	The request type when RemoteIDS is set to No. The default is DPSARC.

Parameter	Description
RequestTypeRM	The request type when RemoteIDS is set to No. The default is DPSARCRM.
OutputAttachname	The AttachName used by the IDS Server to send a file to the client when RemoteIDS is set to Yes. The default is DPSAROUTPUT.
PartialMatch	The search condition uses a partial match.
CaseSensitivity	If set to Yes, the search is case sensitive. The default is No
Maxrecords	The maximum number of records to return. It must be set to one (1).

SAMPLE VB CODE

Here are examples of Visual Basic code for print and archive:

Print

```
Private Sub CmdPrint_Click()  
 Dim oDPSVar As New DPSPrint  
 Dim oDPSIDS As New DPSIDS  
 oDPSVar.inputFile = "D:\MRL\TEST\EXTRACTS\ExtrFile.dat"  
 oDPSVar.configurationName = "DPS"  
 oDPSVar.outputFile = "PrintOutput"  
 oDPSVar.outputPath = "D:\MRL\TEST\PrintFile.PCL"  
 oDPSVar.printerType = "PCL"  
 oDPSIDS.send oDPSVar  
 if oDPSVar.ReturnCode = "DPS0000" Then  
 FinalOutput.Text = oDPSVar.outputPath + oDPSVar.outputFile  
 End If  
End Sub
```

Archive

```
Private Sub CmdArchive_Click()  
 Dim oDPSVar As New DPSArchive  
 Dim oDPSIDS As New DPSIDS  
 FinalOutputA.Text = ""  
 oDPSVar.configurationName = "DPS"  
 oDPSVar.userID = "UserID"  
 oDPSVar.password = "Password"  
 oDPSVar.outputFile = FldOutputFileA.Text  
 oDPSVar.outputPath = FldOutputPathA.Text  
 oDPSVar.key1 = "SAMPCO"  
 oDPSVar.printerType = "PDF"  
 oDPSIDS.send oDPSVar  
 if oDPSVar.ReturnCode = "DPS0000" Then  
 FinalOutputA.Text = oDPSVar.outputPath + oDPSVar.outputFile  
 End If  
End Sub
```

NOTE: The DPSCClient.dll file must be referenced before you can use the DPSPrint, DPSArchive, and DPSIDS objects.

SAMPLE C CODE

Here is some sample C# code:

```
using System;
using Docucorp.DPS;
.
.
.
private void printButton_Click(object sender, System.EventArgs e)
{
 DpsPrint dpsVarObject = new DpsPrint();
 DpsIds dpsIdsObject = new DpsIds();

 dpsVarObject.InputFile = inputFile.Text;
 dpsVarObject.ConfigurationName = config.Text;
 dpsVarObject.OutputFile = outputFile.Text;
 dpsVarObject.OutputPath = outputPath.Text;
 dpsVarObject.PrinterType = printerType.Text;
 dpsVarObject.FormName = formName.Text;
 dpsVarObject.FormDescription = formDescription.Text;
 dpsVarObject.RecipientName = recipientName.Text;
 try
 {
 dpsIdsObject.Send(dpsVarObject);
 finalOutput.Text = dpsVarObject.OutputPath +
dpsVarObject.OutputFile;
 }
 catch (Exception ex)
 {
 Console.Out.WriteLine(ex.ToString());
 }
}

private void archiveButton_Click(object sender, System.EventArgs e)
{
 DpsArchive dspVarObject = new DpsArchive();
 DpsIds dpsIdsObject = new DpsIds();

 finalOutputA.Text = "";
 dspVarObject.WaitForResult = true;
 dspVarObject.UserID = userID.Text;
 dspVarObject.Password = password.Text;
 dspVarObject.ConfigurationName = "DPS";
 dspVarObject.OutputFile = outputFileA.Text;
 dspVarObject.OutputPath = outputPathA.Text;
 dspVarObject.Key1 = "SAMPCO";
 dspVarObject.PrinterType = printerTypeA.Text;
 dspVarObject.FormName = formNameA.Text;
 try
 {
 dpsIdsObject.Send(dspVarObject);
 finalOutputA.Text = dspVarObject.OutputPath +
dspVarObject.OutputFile;
 }
 catch (Exception ex)
 {
 Console.Out.WriteLine(ex.ToString());
 }
}
```

```
}  
}
```

NOTE: You must install the Docucorp.IDS.dll file in GAC and the Docucorp.DPS.dll file must be referenced before you can use the DPSPrint, DPSArchive, and DPSIDS objects.

SAMPLE JAVA CODE

Here is some sample Java code:

```
import com.docucorp.dps.*;
.
.
.

void BtnPrint_actionPerformed(ActionEvent e) {
 DPSPrint oDPSVar = new DPSPrint();
 try {
 DPSIDS oDPSIDS = new DPSIDS();
 oDPSVar.setInputFile(FldInputFile.getText());
 oDPSVar.setconfigurationName(FldConfig.getText());
 oDPSVar.setOutputFile(FldOutputFile.getText());
 oDPSVar.setOutputPath(FldOutputPath.getText());
 oDPSVar.setprinterType(FldPrinterType.getText());
 oDPSVar.setformName(FldFormName.getText());
 oDPSVar.setformDescription(FldFormDescription.getText());
 oDPSVar.setrecipientName(FldRecipientName.getText());
 oDPSIDS.send(oDPSVar);
 FldFinalOutput.setText(oDPSVar.getoutputPath() +
oDPSVar.getoutputFile());
 FldReturnCode.setText(oDPSVar.getreturnCode());
 } catch (DPSJException ex) {
 FldReturnCodeA.setText(oDPSVar.getreturnCode());
 ex.printStackTrace();
 } catch (DSIJException ex) {
 FldReturnCodeA.setText(oDPSVar.getreturnCode());
 ex.printStackTrace();
 } catch (Exception ex) {
 FldReturnCodeA.setText(oDPSVar.getreturnCode());
 ex.printStackTrace();
 }
}

void BtnArchive_actionPerformed(ActionEvent e) {
 DPSArchive oDPSVar = new DPSArchive();
 try {
 DPSIDS oDPSIDS = new DPSIDS();
 oDPSVar.setUserID(FldUserID.getText());
 oDPSVar.setPassword(FldPassword.getText());
 oDPSVar.setconfigurationName(FldConfigA.getText());
 oDPSVar.setOutputFile(FldOutputFileA.getText());
 oDPSVar.setOutputPath(FldOutputPathA.getText());
 oDPSVar.setformName(FldFormNameA.getText());
 oDPSVar.setprinterType(FldPrinterTypeA.getText());
 oDPSIDS.send(oDPSVar);
 FldFinalOutputA.setText(oDPSVar.getoutputPath() +
oDPSVar.getoutputFile());
 FldReturnCodeA.setText(oDPSVar.getreturnCode());
 } catch (DPSJException ex) {
 FldReturnCodeA.setText(oDPSVar.getreturnCode());
 ex.printStackTrace();
 } catch (DSIJException ex) {
 FldReturnCodeA.setText(oDPSVar.getreturnCode());
 ex.printStackTrace();
 } catch (Exception ex) {

```

```
 fldReturnCodeA.setText(odPSVar.getreturnCode());  
 ex.printStackTrace();  
 }  
}
```


SETTING UP IDS

Add the following request types to the DOCSERV.INI file to set up IDS:

```
[ ReqType:DPSARC ]
function = atcw32->ATCLogTransaction
function = atcw32->ATCLoadAttachment
function = dprw32->DPRLocateOneRecord
function = dprw32->DPRInitLby
function = atcw32->ATCUnloadAttachment
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,REMOTEPRINTFILE,O,ARCOUPTUTFILE,
O
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,SENDBACKPAGE,O,ARCOUPTUTFILE,O
function = dprw32->DPRRetrieveFormset
function = dprw32->DPRFilterFormsetForms
function = dprw32->DPRPrint
function = dprw32->DPRProcessTemplates
[ ReqType:DPSARCRM ]
function = atcw32->ATCLogTransaction
function = atcw32->ATCLoadAttachment
function = dprw32->DPRSetConfig
function = dprw32->DPRLocateOneRecord
function = dprw32->DPRInitLby
function = atcw32->ATCUnloadAttachment
function = dprw32->DPRRetrieveFormset
function = dprw32->DPRFilterFormsetForms
function = atcw32->ATCSendFile,DPSARCOUPTUT,OUTPUTFILE,Binary
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,OUTPUTFILE,O,ARCOUPTUTFILE,O
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,REMOTEPRINTFILE,O,OUTPUTFILE,O
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,SENDBACKPAGE,O,OUTPUTFILE,O
function = dprw32->DPRPrint
function = dprw32->DPRProcessTemplates
[ ReqType:DPSVRT ]
function = atcw32->ATCLogTransaction
function = atcw32->ATCLoadAttachment
function = atcw32->ATCUnloadAttachment
function = dprw32->DPRSetConfig
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,PRINTER1,O,PRINTOUTPUTFILE,O
function = rpdw32->RPDCheckRPRun
function = rpdw32->RPDCreateJob
function = rpdw32->RPDProcessJob
[ ReqType:DPSVRTM ]
function = atcw32->ATCLogTransaction
function = atcw32->ATCLoadAttachment
function = atcw32->ATCUnloadAttachment
function = atcw32->
>ATCReceiveFile,DPSVRTINPUT,EXTRFILE,d:\temp\*.dat,KEEP
function = dprw32->DPRSetConfig
function = atcw32->ATCSendFile,DPSVRTOUTPUT,PRINTER1,Binary
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,PRINTER1,O,PRINTOUTPUTFILE,O
function = dsijrule->JavaRunRule,;com/docucorp/ids/rules/
dps;DPS;global;duplicateAttach;,RV,PRINTER1,O,OUTPUTFILE,O
function = rpdw32->RPDCheckRPRun
```

```
function = rpdw32->RPDCreateJob  
function = rpdw32->RPDProcessJob
```

Add these control groups and options to the DAP.INI file:

```
< Config:DPS >  
 INIFile = DPS.INI  
< Configurations >  
 Config = DPS
```

Here is a sample DPS.INI file:

```
< MasterResource >  
 XRFFile = rel102  
 DefLib = D:\MRL\DEMO\MstrRes\Def\  
 FormLib = D:\MRL\DEMO\MstrRes\FAP\  
 LbyLib = D:\MRL\DEMO\MstrRes\FAP\  
 FontLib = D:\FONTS\  
 FormDef = form.dat  
< RPDRunRP >  
 Executable = d:\rel111\rps100\w32bin\GENDAW32.EXE  
 Directory = D:\MRL\DEMO\MstrRes  
; UserINI = D:\MRL\DEMO\RunBatch\fsiuser.s.ini  
 UserINI = D:\MRL\DEMO\RunBatch\FSIUSER.PCL.INI  
 Debug = Yes  
< RPDCheckRPRun >  
 Debug = Yes  
< IDSServer >  
 BaseLocation = http://10.1.10.209/doc-data/  
 PrintPath = d:\MRL\DEMO\PrintFiles  
 GENSEmaphoreName = GenData  
 RPDSemaphoreName = RPDRunRP  
< Debug >  
 RULServerJobProc = Yes  
 RPDProcessJob = Yes  
< ARCRet >  
; path to CAR files  
 CARPath = D:\MRL\DEMO\ARC\  
 CARFile = ARCHIVE  
; full file name for application index  
 APPIDX = D:\MRL\DEMO\ARC\APPIDX  
; full file name for temporary index  
 TempIDX=D:\MRL\DEMO\ARC\TEMP  
; full file name for CAR files catalog  
 Catalog = D:\MRL\DEMO\ARC\CATALOG  
 APPIDXDFD = D:\MRL\DEMO\mstrres\def\appidx.dfd  
< Control >  
 XrfExt = .fxr  
 ImageEXT = .fap  
 DateFormat = 24%  
< PrtType:PDF >  
 LanguageLevel= Level2  
 Module = PDFOS2  
 PrintFunc = PDFPrint  
 Linearize = No
```

SETTING UP DOCUMAKER

Set up Documaker to run in single-step mode. Please note in the following sample AFGJOB.JDT file that the RULServerJobProc rule is required to run in the IDS environment and the ServerFilterFormRecipient rule is required for DPS to run properly.

Here is a sample AFGJOB.JDT file:

```
/* This base (this implementation) uses these rules. */
<Base Rules>
;RULServerJobProc;1;Always the first job level rule;
/*;RULStandardJobProc;;Always the first job level rule;
;JobInit1;;;
;BuildMasterFormList;1;4;
;InitPrint;;required to execute gendata/genprint in single step;

/* Every form set in this base uses these rules. */
<Base Form Set Rules>
;NoGenTrnTransactionProc;;required to combine gentrn/gendata into
single step;
;BuildFormList;;;
;LoadRcpTbl;;;
;ServerFilterFormRecipient;;;
;RunSetRcpTbl;;;
;PrintFormset;;required to combine gendata/genprint into single
step;
;WriteOutput;;;required to combine gentrn/gendata into single step;
;WriteNaFile;;;required to combine gentrn/gendata into single step;
;BatchingByPageCountINI;;;
;ProcessQueue;;PostPaginationQueue;
;PaginateAndPropagate;;FooterMode(2) Debug;

/* Every image in this base uses these rules. */
<Base Image Rules>
;RULStandardImageProc;;Always the first image level rule;

/* Every field in this base uses these rules. */
<Base Field Rules>
;RULStandardFieldProc;;Always the first field level rule;
```

Chapter 5

Using the DP.DLL ActiveX Interface

DP.DLL is a COM object that can be used by ASP client applications to communicate with IDS via SOAP messages and the MQSeries message bus without an IDS client. It supports the same SOAP message format as IDS, including rowsets and file attachments.

Connection information can come from an MQSERVER environment variable, a Client Connection Definition Table (CCDT), or from properties in an XML configuration file.

You can use DP.DLL as a standalone client DLL to communicate with a remote IDS via MQSeries and SOAP attachments using the Microsoft IMessage interface. This is supported on Microsoft Windows 2000 and later platforms.

NOTE: The DP.DLL COM object is not distributed with IDS. To receive this additional feature, contact your sales representative.

This appendix includes information on the following topics:

- [Requirements on page 230](#)
- [Setting Up the Configuration File on page 231](#)
- [Properties on page 233](#)
- [Methods on page 234](#)
- [Examples on page 243](#)

REQUIREMENTS

To use the DP.DLL ActiveX Interface, you must have the following:

- SOAP Toolkit version 2.0 (MSSMO.dll)
- MSXML version 4.0
- CDO for Windows 2000 or later
- MQSeries. Client installation (version 5.3 or later is required for SSL connections)

You must have these default directories under the virtual directory:

- Cache (used to write all input and output files)
- Debug (used to write all debug files)

SETTING UP THE CONFIGURATION FILE

You must have an XML configuration file called INI.XML. Place this file under the virtual directory. It can contain these properties:

Property	Description
QUEUEMANAGER	The name of the queue manager.
RESULTQ	The name of the input queue.
REQUESTQ	The name of the output queue.
CHANNEL	The channel name, should correspond to the name of a server connection channel, used to create a matching client connection channel at run time.
CONNECTION	The IP address and port number of the box hosting the queue manager and server connection channel.
MSGLEN	The maximum message length of a message. Be sure to configure the queue manager and server connection to support the same message length. This property is optional. The default max message size is 4MB.
SSLCIPHERSPEC	The cipher specification (encryption and hashing algorithm) that should be used in SSL connections. Should correspond to the Cipherspec chosen for the server connection channel when SSL connections were enabled for it. This property is only required when establishing connections to a queue manager configured for SSL.
SSLPEERNAME	The DN (Distinguished Name) of the subject in the SSL certificate used by the queue manager. Used to verify the client application is connecting to the correct queue manager. This property is only required when establishing connections to a queue manager configured for SSL and when client applications desire to verify the DN of the certificate used by the queue manager - enabling this option forces the queue manager to send its certificate to the client for verification of the DN as part of the SSL handshake.
SSLCLIENTAUTH	This property is only required when establishing connections to a queue manager configured for SSL and when client applications desire to verify the certificate used by queue manager - enabling this option forces the queue manager to send its certificate to the client for verification of the DN as part of the SSL handshake.

Here is an example of a configuration file:

```
<?xml version="1.0" encoding="UTF-8" ?>
<GROUPS>
  <GROUP NAME="MQSERIES">
 <QUEUEMANAGER>queue_manager</QUEUEMANAGER>
 <REQUESTQ>REQUESTQ</REQUESTQ>
 <RESULTQ>RESULTQ</RESULTQ>
 <CHANNEL>SSLCHANNEL1</CHANNEL>
 <CONNECTION>X.X.X.X(1414)</CONNECTION>
 <MSGLEN></MSGLEN>
 <SSLCIPHERSPEC>RC4_MD5_US</SSLCIPHERSPEC>
 <SSLPEERNAME>CN=ssl_qmgr, C=US, S=GA, L=Atlanta, O=Acme, Co.,
OU=PD</SSLPEERNAME>
 <SSLCLIENTAUTH>Y</SSLCLIENTAUTH>
  </GROUP>
</GROUPS>
```

NOTE: If the MQSERVER or MQCHLLIB and MQCHLTAB system environment variables are specified, the system uses them to derive the connection information instead of using the property values in the XML configuration file.

Keep in mind...

- SSL is only supported in MQSeries version 5.3 or later.
- When using SSL, be sure to first give the IIS account read permission to the key.sto file (the SSL key repository).
- The IIS account must have access to the following registry keys to send the client certificate to the queue manager when the following SSL options are enabled in the server connection channel. Otherwise, WebSphere MQ issues error code 2193 complaining the client application did not send the certificate to the queue manager for verification:

Registry Keys:

```
HKEY_USERS\.Default\Microsoft\Software\SystemCertificates\Root
HKEY_USERS\.Default\Microsoft\Software\SystemCertificates\trust
HKEY_USERS\.Default\Microsoft\Software\SystemCertificates\CA
HKEY_USERS\.Default\Microsoft\Software\SystemCertificates\my
```

The easiest thing to do is to configure IIS Out-Of-Process Applications under 'Component Services' mmc snap/in to run under an identity that has permissions to these keys and restart IIS. Alternatively, the two options specified below can be disabled in the server connection channel to avoid requiring client applications send their certificate for verification as part of the SSL handshake.

Server Connection Channel Options:

Only Accept Certificates with Distinguished Names matching these values.
Always Authenticate parties initiating connections to this channel definition.'

PROPERTIES

The DP.DLL ActiveX interface includes these properties:

Property	Description
Request	Type: Collection Contains request name/value pairs for a transaction.
Result	Type: Collection Contains result name/value pairs for a transaction
ErrMsg	Type: String Contains an error description of the last error encountered in the MQSeries APIs.
RC	Type: Integer Can return either zero (0) for success or one (1) for failure for the last MQSeries API Call in DP.DLL.
bDebug	Type: Boolean Can be set to one (1) or True or zero (0) or False. Used to write the inbound and outbound SOAP attachments and XML form sets to disk. Also used to enable tracing throughout DP.dll. Tracing output goes to trace.txt file located on the root context of the web application.
Expires	Type: Long Used to set the time in minutes a message will exist in the queue before it is removed by MQSeries.
TimeOut	Type: Long Used to set the time the MQSeries MQGet API will wait for a message when attempting to retrieve a message from the queue.
ShowAtt	Type: Boolean Can be one (1) or True or zero (0) or False. Used to display the request and result collections on an ASP page for debugging purposes.
GUID	Type: String Contains the unique message identifier for a SOAP message. Used in putMsg and getMsg calls in order to match a request to a response.
CleanUpInterval	Type: Long Contains the clean up interval of the cache. Always set to three or four times the session expiration time in order to avoid a conflict. Set the time in minutes.
OutputBuffer	Type: String Contains the outgoing SOAP attachment before calling putMsg.
InputBuffer	Type: String Contains the incoming SOAP attachment retrieved by getMsg call.

METHODS

The DP.DLL ActiveX Interface includes these methods:

- [AddNameValuePair on page 235](#)
- [Bin2Unicode on page 235](#)
- [CleanCache on page 235](#)
- [GetMsg on page 236](#)
- [GetUniqueString on page 236](#)
- [Initialize on page 236](#)
- [InitializeDefaults on page 237](#)
- [ProcessTrn on page 237](#)
- [PutMsg on page 237](#)
- [ReadIniOptions on page 238](#)
- [RequestValue on page 238](#)
- [ResultValue on page 239](#)
- [SetGUID on page 239](#)
- [SOAPAddAttachment on page 239](#)
- [SOAPGetAttachment on page 240](#)
- [SOAPGetAttachmentAsBuffer on page 240](#)
- [SOAPLoadAttachment on page 240](#)
- [SOAPUnloadAttachment on page 241](#)
- [Terminate on page 241](#)
- [Trace on page 241](#)
- [Trace on page 241](#)
- [WriteBinFile on page 242](#)
- [WriteToLog on page 242](#)

ADDNAMEVALUEPAIR

Use this method to add name/value pairs from a Session, Form, or QueryString Collection to the request collection.

Syntax `AddNameValuePair(Name, Value)`

Parameters

Parameter	Description
Name	The index name of the name/value pair.
Value	The value of the name/value pair.

See [Example 1 on page 243](#) and [Example 2 on page 245](#).

BIN2UNICODE

Use this method to convert a binary string into a Unicode string.

Syntax `Bin2Unicode (sABSTR)`

Parameters

Parameter	Description
sABSTR	A binary string.

CLEANCACHE

Use this method to read every record in the random access file:

```
APPL_PHYSICAL_PATH & "log.db"
```

and compare its date and time stamp to the CleanupInterval property.

Syntax `CleanCache`

If the time difference exceeds the interval, the method deletes the record from the log, removes the file from the cache, and marks the record as deleted so the same record can be used again by the WriteToLog method.

FILEEXISTS

Use this method to see if a file exists.

Syntax `FileExists (FileName)`

This method returns True if the file exists, otherwise False.

Parameters:

Parameter	Description
FileName	Enter the full file name of the file to check.

See [Example 1 on page 243](#).

GETMSG

Use this method to retrieve a SOAP message from the result queue into the InputBuffer property.

Syntax `GetMsg`

This method expects the Timeout and GUID properties to be set. This method call is only necessary when processing a transaction by calling the individual methods instead of calling the ProcessTrn method. This method returns zero (0) for success or one (1) for failure.

See [Example 2 on page 245](#).

GETUNIQUESTRING

Use this method to return a unique identifier string.

Syntax `GetUniqueString`

See [Example 2 on page 245](#).

INITIALIZE

Use this method to connect to the queue manager and open the input and output queues.

Syntax `Initialize`

Make sure the InitializeDefaults and ReadIniOptions methods are called first to set the default MQ objects and connection properties. This method call is only necessary when you are processing a transaction by calling the individual methods instead of calling the ProcessTrn method.

This method returns zero (0) for success or one (1) for failure.

See [Example 2 on page 245](#).

INITIALIZEDEFAULTS

Use this method to initialize the MQSeries defaults.

Syntax `InitializeDefaults`

Call this method before any other method calls. It is only required if processing a transaction by calling the individual methods instead of calling the `ProcessTrn` method.

See [Example 2 on page 245](#).

PROCESSTRN

Use this method to:

- Initialize the MQSeries default settings.
- Read all connection properties from the INI.XML file.
- Initialize the MQSeries connection and open the queues for input and output.
- Generate a message ID to correlate a request with a response message.
- Generate the SOAP request message from the request collection.
- Put the SOAP request message in the request queue by message ID.
- Retrieve the result SOAP message from the result queue by message ID.
- Unload the result SOAP message into the result collection.
- Close the queues and disconnect the queue manager.

Syntax `ProcessTrn`

See [Example 1 on page 243](#).

PUTMSG

Use this method to place a SOAP message in the request queue.

Syntax `PutMsg`

This method expects the GUID and `OutputBuffer` properties to be set. This method call is only necessary when you are processing a transaction by calling the individual methods instead of calling the `ProcessTrn` method. This method returns zero (0) for success or one (1) for failure.

See [Example 2 on page 245](#).

READINIOPTIONS

Use this method to read these options from the INI.XML file located in the root context of the web application:

- QUEUEMANAGER
- RESULTQ REQUESTQ
- CHANNEL
- CONNECTION
- MSGLEN
- SSLCIPHERSPEC
- SSLPEERNAME
- SSLCLIENTAUTH

Syntax `ReadIniOptions`

Always call this method immediately after `InitializeDefaults` method to set the connection properties before you call the `Initialize` method. This method call is only necessary when you are processing a transaction by calling the individual methods instead of calling the `ProcessTrn` method.

See [Setting Up the Configuration File on page 231](#) for a description of each property. See [Example 2 on page 245](#).

REQUESTVALUE

Use this method to return a value in the request collection name/value pair, found by `NameIndex`.

Syntax `RequestValue (NameIndex)`

This method returns an empty string if the name/value pair is not found.

Parameters

Parameter	Description
<code>NameIndex</code>	The name index of the name/value pair in the request collection.

See [Example 1 on page 243](#).

RESULTVALUE

Use this method to returns a value in the result collection name/value pair, found by the NameIndex parameter.

Syntax ResultValue (NameIndex)

This method returns an empty string if the name/value pair is not found.

Parameters

Parameter	Description
NameIndex	The name index of the name/value pair in the result collection.

See [Example 1 on page 243](#).

SETGUID

Use this method to set the message ID that should be used for a request/response transaction.

Syntax SetGUID

This method call is only necessary when you are processing a transaction by calling the individual methods instead of calling the ProcessTrn method.

See [Example 2 on page 245](#).

SOAPADDATTACHMENT

Use this method to add a file as a SOAP attachment to the request message.

Syntax SOAPAddAttachment(FileName, ID, Type)

Parameters

Parameter	Description
FileName	The full file name of the file to add as an attachment.
ID	The unique identifier for the file attachment.
Type	The media type and transfer encoding type for the attachment. You can choose from TEXT or BINARY

Always call the SOAPAddAttachment method before calling the SOAPLoadAttachment method.

See [Example 1 on page 243](#).

SOAPGETATTACHMENT

Use this method to retrieve a SOAP attachment from the result message as a file written to disk.

Syntax SOAPGetAttachment (FileName, ID)

Parameters

Parameter	Description
FileName	The full file name of the file that will be unloaded.
ID	The unique identifier for the file attachment in the SOAP message.

This method returns True if the attachment was found, otherwise, False.

See [Example 1 on page 243](#).

SOAPGETATTACHMENTASBUFFER

Use this method to return a buffer containing the attachment or an empty string if the attachment was not found.

Syntax SOAPGetAttachmentAsBuffer (ID)

The method returns a SOAP attachment as a string buffer.

Parameters

Parameter	Description
ID	The unique identifier for the file attachment in the SOAP message.

SOAPLOADATTACHMENT

Use this method to convert the request collection into a SOAP message.

Syntax SOAPLoadAttachment

This method expects the request collection to be set through AddNameValuePair method calls. The method expects file attachments to be set through the SOAPAddAttachment method calls. This method sets the OutputBuffer property.

This method call is only necessary when you are processing a transaction by calling the individual methods instead of calling the ProcessTrn method.

See [Example 2 on page 245](#).

SOAPUNLOADATTACHMENT

Use this method to extract the SOAP message from the InputBuffer property and set the result collection.

Syntax `SOAPUnloadAttachment`

This method call is only necessary when you are processing a transaction by calling the individual methods instead of calling the ProcessTrn method.

See [Example 2 on page 245](#).

TERMINATE

Use this method to close the input and output queues and disconnect from the queue manager.

Syntax `Terminate`

This method call is only necessary when processing a transaction by calling the individual method instead of calling the ProcessTrn method. This method returns zero (0) for success or one (1) for failure.

See [Example 2 on page 245](#).

TRACE

Use this method to write the date/time stamp, including milliseconds along with the contents of a buffer to a trace log location defined as:

```
ASP.Server.MapPath("trace.txt")
```

Syntax `Trace (Buffer)`

Parameters

Parameter	Description
Buffer	A string buffer that contains the information you want written to the log.

UNICODE2BIN

Use this method to convert a Unicode string into a binary string.

Syntax `Unicode2Bin (str)`

Parameters

Parameter	Description
str	A Unicode string.

WRITEBINFILE

Use this method to write the contents of a file to a browser.

Syntax WriteBinFile (FileName)

Parameters

Parameter	Description
-----------	-------------

FileName	The full file name of the binary file to write to the browser.
----------	--

See [Example 2 on page 245](#).

WRITETOLOG

Use this method to write entries into the cleanup log.

Syntax WriteToLog (FileName)

Each entry contains the full path and file name of a file written to the cache directory. The path and name of the log file is:

APPL_PHYSICAL_PATH & "log.db"

Each entry contains the date and time stamp and a deleted flag initially set to False. The system uses the first record marked as deleted in the log as the record place for the new record to save space.

Parameters

Parameter	Description
-----------	-------------

FileName	Full file name of the file to write to the cleanup log.
----------	---

See also the CleanCache method and CleanUpInterval property.

EXAMPLES

Here are some examples that show you how to use the DP.DLL ActiveX Interface methods.

Example 1 This example uses the ProcessTrn method to send and receive a request and reply to and from IDS:

1 This HTML page submits a request to an ASP page:

```
<html>
<head>
</head>
<body>
<form name=submitReq action="ProcessTrn_Example.asp" method=post>
<input name="GROUP1" value="GENERAL LIABILITY" type=hidden>
<input name="GROUP2" value="APPLICATION" type=hidden>
<input name="CONFIG" value="AMERGEN" type=hidden>
<input name="USERID" value="DOCUCORP" type=hidden>
<input name="PASSWORD" value="DOCUCORP" type="hidden">
<input name="PASSWORDENCRYPTED" type=hidden value="NO">
<input name="ARCEFFECTIVEDATE" value="20020819" type=hidden>
<input name="PRINTPATH" type=hidden value="Output\">
<input name="PRTTYPE" value="PDF"><br>
<input name="REQTYPE" value="FRMPBPRTTEST"><br>
<input type=submit name="btnSubmit" value="submit">
</form>
```

2 This ASP page calls the ProcessTrn method to send/receive a request/response to/from IDS:

```
<%

Set DP = server.CreateObject("DP.IDSMessage")
DP.ShowAtt = 0
DP.bDebug = 1

For i=1 to Request.Form.Count
 DP.AddNameValuePair Request.Form.Key(i), Request.Form(i)
Next

VirtualPath = Request.ServerVariables("APPL_PHYSICAL_PATH") &
"Cache\"
OutputFormset = VirtualPath & "OutputFormset.xml"

DP.SOAPAddAttachment OutputFormset, "ATC_XMLFORMSET", "BINARY"

DP.ProcessTrn()

File = getFilename(DP.ResultValue("PRINTFILE"), "\")
FullFileName = VirtualPath & File

If (DP.SOAPGetAttachment (FullFileName, "OUTFILE")) Then

 Set DP = Nothing
 Session("File") = FullFileName
 Response.Redirect "Print.asp"
Else
 Response.Write "Error encountered retrieving file!"
```

```
 Set DP = Nothing
 End if

 function getFileName(sFile, delimiter)
 getFileName = Mid(sFile, InstrRev(sFile, delimiter, -1)+1,
len(sFile))
 end function
%>
```

3 Then, this ASP print page appears:

```
<%

 File = Session("File")

 set DP = Server.CreateObject("DP.IDSMessage")

 DP.WriteBinFile(File)

 set DP = Nothing

%>
```

Example 2 This example shows how to use the individual APIs to send and receive requests and replies to and from IDS:

1 This HTML page sends a request to an ASP page:

```
<html>
<head>
</head>
<body>
<form name=submitReq action="APIs_Example.asp" method=post>
<input name="GROUP1" value="GENERAL LIABILITY" type=hidden>
<input name="GROUP2" value="APPLICATION" type=hidden>
<input name="CONFIG" value="AMERGEN" type=hidden>
<input name="USERID" value="DOCUCORP" type=hidden>
<input name="ARCEFFECTIVEDATE" value="20020819" type=hidden>
<input name="PRINTPATH" type=hidden value="Output\">
<input name="PRTTYPE" value="PDF"><br>
<input name="REQTYPE" value="FRMPBPRTTEST"><br>
<input type=submit name="btnSubmit" value="submit">
</form>
```

2 This ASP page calls the individual functions to send and receive requests and responses to and from IDS:

```
<%

Set DP = Server.CreateObject("DP.IDSMessage")
DP.ShowAtt = 0
DP.bDebug = 1
DP.Expires = 300
DP.TimeOut = 60

For i=1 to Request.Form.Count
DP.AddNameValuePair Request.Form.Key(i), Request.Form(i)
Next

DP.InitializeDefaults

DP.ReadINIOptions

DP.Initialize

if DP.RC <> 0 then
Response.Write DP.ErrMsg
end if

GUID = DP.GetUniqueString
DP.SetGUID(GUID)

VirtualPath = Request.ServerVariables("APPL_PHYSICAL_PATH") &
"Cache\"

OutputFormset = VirtualPath & "OutputFormset.xml"
```

```
DP.SOAPAddAttachment OutputFormset, "ATC_XMLFORMSET", "BINARY"

DP.SOAPLoadAttachment

DP.PutMsg

DP.GetMsg

DP.SOAPUnloadAttachment

DP.Terminate

File = getFilename(DP.ResultValue("PRINTFILE"), "\")
FullFileName = VirtualPath & File

If (DP.SOAPGetAttachment (FullFileName, "OUTFILE")) Then
Set DP = Nothing
Session("File") = FullFileName
Response.Redirect "Print.asp"
Else
Response.Write "Error encountered retrieving file!"
Set DP = Nothing
End if

function getFileName(sFile, delimiter)
 getFileName = Mid(sFile, InstrRev(sFile, delimiter, -1)+1,
len(sFile))
end function
%>

2.3Asp print page:

<%
File = Session("File")

set DP = Server.CreateObject("DP.IDSMessage")

DP.WriteBinFile(File)

set DP = Nothing

%>
```

Appendix A

System Files

The following pages list and explain the various files which comprise the Internet Document Server. These are the files installed on your computer when you install the Internet Document Server and its various bridges.

This includes information about the following:

- [IDS Configuration Files on page 248](#)
- [Sample Output Files on page 251](#)

IDS CONFIGURATION FILES

The Internet Document Server and its bridges use the following INI files:

File	Used for
fapcomp.ini	System tools, such as the Font Manager
docserv.xml	Internet Document Server settings
docclient.xml	IDS client settings
dsi.ini	custom client programs written using VB, Java, and so on, which call DSI APIs.
dap.ini	the various bridges
(<i>resource</i>).ini	the various libraries

Since the server must start before a client can begin processing, the docserv.xml file is read first.

The same option can be defined in both the DAP.INI file and in the various INI files for your resources. When this happens, the settings in the resource INI files take precedence over those in the DAP.INI file.

Docserv.xml file format

Prior to IDS version 2.0, the configuration file was a simple INI file (docserv.ini). For IDS 2.0, the format changed to an XML file. This gives you more control over configuration options.

In the INI format, you could only have one level of control groups (sections), with entries under each group or section. Using the XML format, you can now have multiple levels of subsections under a section for better grouping. Options relevant to the passing of messages can be, for example, grouped under a messaging subsection.

The general format of the docserv.xml file is:

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
  <section name="DocumentServer">
 <entry name="FileWatchTimeMillis">10001</entry>
 <entry name="FilePurgeTimeSeconds">3600</entry>
 <entry name="FilePurgeList">purgeme.properties</entry>
  </section> <!-- DocumentServer -->
  <section name="BusinessLogicProcessor">
 <section name="MultiThreadedRequests">
 <entry name="Request">ECH</entry>
 </section> <!-- MultiThreadedRequests section -->
 <section name="messaging">
 <section name="http">
 <entry name="port">49152</entry>
 </section> <!-- http section -->
 <section name="timed">
 <entry name="AutoRunIntervalSeconds">3600</entry>
 <section name="Timers">
 <entry name="XYZ">Tue 3:27:01 PM</entry>
 </section>
 </section> <!-- timed section -->
 </section>
  </section>
```


```

 <section name="queue">
 <entry
name="queuefactory.class">com.docucorp.messaging.mqseries.DSIMQMess
ageQueueFactory</entry>
 <!-- Settings for MQSeries connection -->
 <entry name="mq.queue.manager">queue.manager</entry>
 <entry name="mq.inputqueue.name">requestq</entry>
 <entry name="mq.inputqueue.maxwaitseconds">5</entry>
 <entry name="mq.outputqueue.name">resultq</entry>
 <entry name="mq.tcpip.host">10.1.10.1</entry>
 <entry name="mq.queue.channel">queue_channel</entry>
 <entry name="mq.tcpip.port">1414</entry>
 </section> <!-- queue section -->
 </section> <!-- messaging section -->
</section> <!-- BusinessLogicProcessor -->
<section name="ReqType:INI">
 <entry name="function">irlw32->;IRLInit</entry>
 <entry name="function">dprw32->;DPRInit</entry>
 <!-- Following rule now initied in THREADINI -->
 <!-- entry name="function">DSICoRul->;Init</entry -->
 <!-- entry name="function">pobrs->;POWInit</entry -->
 <entry name="function">Tpdw32->;TPDInitRule</entry>
</section>
<section name="ReqType:THREADINI">
 <entry name="function">atcw32->;ATCLoadAttachment</entry>
 <entry name="function">atcw32->;ATCUnloadAttachment</entry>
 <entry name="function">DSICoRul->;Init</entry>
 <entry name="function">DSICoRul-
>;Invoke,DocuCorp_IDS_DPRCo.DPR->;DPRCoLoginInit</entry>
</section>
<section name="ReqType:ECH">
 <entry
name="function">java;com.docucorp.ids.rules.EchoTest;;transaction;e
cho;</entry>
</section>
</configuration>

```

The file begins with the line indicating it's an XML file. Under that is the *configuration* element, the root element of the XML. Inside the configuration element are several *section* elements, each with a *name* attribute to identify the section. Some section names, such as *REQTYPE:INI* are the same as in IDS version 1.

A section may just have several *entry* elements inside it. Each entry has a *name* attribute to identify it, and the text in between the *<entry>* and *</entry>* tags is the value of the entry.

A section may also have other section elements inside of it, for example the *BusinessLogicProcessor* section. The *BusinessLogicProcessor* section has subsections pertaining to getting requests to process and sending results back to clients.

In this document any configuration settings will list the section, and optionally any subsections, that an entry belongs to.

This line indicates it is an XML file

This is the configuration element

Here, a section is defined

Here are the entries for a section

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
  <section name="DocumentServer">
 <entry name="FileWatchTimeMillis">10001</entry>
 <entry name="FilePurgeTimeSeconds">3600</entry>
 <entry name="FilePurgeList">purgeme.properties</entry>
  </section> <!-- DocumentServer -->
  <section name="BusinessLogicProcessor">
 <section name="MultiThreadedRequests">
 <entry name="Request">ECH</entry>
 </section> <!-- MultiThreadedRequests section -->
 <section name="messaging">
 <section name="http">
 <entry name="port">49152</entry>
 </section>
 </section>
  </section>
</configuration>
```

Docclient.xml format

Similar to IDS 2.0, most IDS client programs now use an XML-based configuration file.

The general format of the docclient.xml file is:

```
<?xml version="1.0" encoding="UTF-8"?>
<configuration>
  <section name="DocumentClient">
 <section name="messaging">
 <section name="queue">
 <entry name="queuefactory.class">com.docucorp.messaging.
mqseries.DSIMQMessageQueueFactory</entry>
 <!-- Settings for MQSeries connection -->
 <entry name="mq.queue.manager">queue.manager</entry>
 <entry name="mq.inputqueue.name">requestq</entry>
 <entry name="mq.inputqueue.maxwaitseconds">5</entry>
 <entry name="mq.outputqueue.name">resultq</entry>
 <entry name="mq.tcpip.host">10.1.10.1</entry>
 <entry name="mq.queue.channel">queue_channel</entry>
 <entry name="mq.tcpip.port">1414</entry>
 </section> <!-- queue section -->
 </section> <!-- messaging section -->
  </section> <!-- DocumentClient -->
</configuration>
```

The overall structure is similar to docserv.xml. The main difference is that the messaging parameters are under a "DocumentClient" section. This makes it possible for client applications and IDS use the same configuration file, with client settings under the "DocumentClient" section and IDS settings under the "DocumentServer" and "BusinessLogicProcessor" sections.

SAMPLE OUTPUT FILES

Here are printouts of the sample output files you should receive when you check your server installation.

The output comes from these functions:

- DSIEXW32.EXE
- DSICOTB.EXE, option ESS
- DSICOTB.EXE, option Roll Your Own
- DSICOTB.EXE, option RSS
- DSICOTB.EXE, option SSS

DSIEXW32.EXE

Here is the output you should see when you execute DSIEXW32.EXE. You will see similar results when you execute DSICoEx.

```
Name = ALLOCCOUNT Value = 3073
Name = ERRORCOUNT Value = 0
Name = FREECOUNT Value = 391
Name = LASTRESTART Value = Wed Aug 12 16:31:14 1998
Name = LIBRARIES Value = 11
Name = LIBRARIES1.DATE Value = Jun 30 1998
Name = LIBRARIES1.NAME Value = IRL
Name = LIBRARIES1.TIME Value = 11:31:06
Name = LIBRARIES1.VERSION Value = 100.013.001
Name = LIBRARIES10.DATE Value = Jun 30 1998
Name = LIBRARIES10.NAME Value = DPR
Name = LIBRARIES10.TIME Value = 11:48:16
Name = LIBRARIES10.VERSION Value = 400.098.001
Name = LIBRARIES11.DATE Value = Aug 5 1998
Name = LIBRARIES11.NAME Value = PDF
Name = LIBRARIES11.TIME Value = 16:02:25
Name = LIBRARIES11.VERSION Value = 400.098.010
Name = LIBRARIES2.DATE Value = Jun 26 1998
Name = LIBRARIES2.NAME Value = IRP
Name = LIBRARIES2.TIME Value = 18:10:35
Name = LIBRARIES2.VERSION Value = 100.013.001
Name = LIBRARIES3.DATE Value = Jun 26 1998
Name = LIBRARIES3.NAME Value = DQM
Name = LIBRARIES3.TIME Value = 18:11:31
Name = LIBRARIES3.VERSION Value = 100.013.001
Name = LIBRARIES4.DATE Value = Jun 26 1998
Name = LIBRARIES4.NAME Value = IBASE
Name = LIBRARIES4.TIME Value = 18:01:12
Name = LIBRARIES4.VERSION Value = 100.013.001
Name = LIBRARIES5.DATE Value = Jun 26 1998
Name = LIBRARIES5.NAME Value = DCB
Name = LIBRARIES5.TIME Value = 18:06:22
Name = LIBRARIES5.VERSION Value = 100.013.001
Name = LIBRARIES6.DATE Value = Jun 30 1998
Name = LIBRARIES6.NAME Value = ATC
Name = LIBRARIES6.TIME Value = 11:29:22
Name = LIBRARIES6.VERSION Value = 100.013.001
Name = LIBRARIES7.DATE Value = Jun 29 1998
Name = LIBRARIES7.NAME Value = DSIJ
```

```
Name = LIBRARIES7.TIME Value = 17:50:06
Name = LIBRARIES7.VERSION Value = 100.013.001
Name = LIBRARIES8.DATE Value = Jun 26 1998
Name = LIBRARIES8.NAME Value = WFX
Name = LIBRARIES8.TIME Value = 17:52:36
Name = LIBRARIES8.VERSION Value = 100.013.001
Name = LIBRARIES9.DATE Value = Jun 30 1998
Name = LIBRARIES9.NAME Value = DSI
Name = LIBRARIES9.TIME Value = 11:36:19
Name = LIBRARIES9.VERSION Value = 100.013.001
Name = RESTARTCOUNT Value = 0
Name = RESULTS Value = SUCCESS
Name = SUCCESSCOUNT Value = 1
Name = UPTIME Value = Wed Aug 12 16:31:14 1998
```

DSICoTB, option ESS Here is the output you should see when you execute the Visual Basic program,
DSICoTB.EXE, option ESS.

LOG

```
InitSession
Submit: ESS
GetQueueRec
Term
----- Done -----
```

OUTPUT

```
ALLOCCOUNT9477
ERRORCOUNT0
FREECOUNT6791
LASTRESTARTWed Aug 12 16:48:37 1998
LIBRARIES11
LIBRARIES1.DATEJun 30 1998
LIBRARIES1.NAMEIRL
LIBRARIES1.TIME11:31:06
LIBRARIES1.VERSION100.013.001
LIBRARIES10.DATEJun 30 1998
LIBRARIES10.NAMEDPR
LIBRARIES10.TIME11:48:16
LIBRARIES10.VERSION400.098.001
LIBRARIES11.DATEAug 5 1998
LIBRARIES11.NAMEPDF
LIBRARIES11.TIME16:02:25
LIBRARIES11.VERSION400.098.010
LIBRARIES2.DATEJun 26 1998
LIBRARIES2.NAMEIRP
LIBRARIES2.TIME18:10:35
LIBRARIES2.VERSION100.013.001
LIBRARIES3.DATEJun 26 1998
LIBRARIES3.NAMEDQM
LIBRARIES3.TIME18:11:31
LIBRARIES3.VERSION100.013.001
LIBRARIES4.DATEJun 26 1998
LIBRARIES4.NAMEIBASE
LIBRARIES4.TIME18:01:12
```

```

LIBRARIES4.VERSION100.013.001
LIBRARIES5.DATEJun 26 1998
LIBRARIES5.NAMEDCB
LIBRARIES5.TIME18:06:22
LIBRARIES5.VERSION100.013.001
LIBRARIES6.DATEJun 30 1998
LIBRARIES6.NAMEATC
LIBRARIES6.TIME11:29:22
LIBRARIES6.VERSION100.013.001
LIBRARIES7.DATEJun 29 1998
LIBRARIES7.NAMEDSIJ
LIBRARIES7.TIME17:50:06
LIBRARIES7.VERSION100.013.001
LIBRARIES8.DATEJun 26 1998
LIBRARIES8.NAMEWFX
LIBRARIES8.TIME17:52:36
LIBRARIES8.VERSION100.013.001
LIBRARIES9.DATEJun 30 1998
LIBRARIES9.NAMEDSI
LIBRARIES9.TIME11:36:19
LIBRARIES9.VERSION100.013.001
MESSAGESMSG0002
RESTARTCOUNT1
RESULTSSUCCESS
SUCCESSCOUNT7
UPTIMEWed Aug 12 16:44:15 1998

```

DSICoTB, option Roll
Your Own

Here is the output you should see when you execute the Visual Basic program, DSICoTB.EXE, option Roll Your Own.

LOG (left hand side)

```

InitSession
Submit
USERID USERID
PASSWORDPASSWORD
CONFIG INSURE
GetQueueRecord
GetAttachmentAll
----- Done -----

```

OUTPUT (right hand side)

```

CONFIGINSURE
PASSWORDPASSWORD
REPORTTOFORMAKER
RESULTSSUCCESS
RIGHTS9
SECURITY
USERIDUSERID
USRMESSEGE

```

DSICoTB, option RSS Here is the output you should see when you execute the Visual Basic program, DSICoTB.EXE, option RSS.

LOG (left side of window)

```
InitSession
Submit: RSS
GetQueueRec
Term
----- Done -----
```

OUTPUT (right side of window)

```
ALLOCCOUNT12542
ERRORCOUNT0
FREECOUNT9867
LASTRESTARTWed Aug 12 16:48:37 1998
LIBRARIES11
LIBRARIES1.DATEJun 30 1998
LIBRARIES1.NAMEIRL
LIBRARIES1.TIME11:31:06
LIBRARIES1.VERSION100.013.001
LIBRARIES10.DATEJun 30 1998
LIBRARIES10.NAMEDPR
LIBRARIES10.TIME11:48:16
LIBRARIES10.VERSION400.098.001
LIBRARIES11.DATEAug 5 1998
LIBRARIES11.NAMEPDF
LIBRARIES11.TIME16:02:25
LIBRARIES11.VERSION400.098.010
LIBRARIES2.DATEJun 26 1998
LIBRARIES2.NAMEIRP
LIBRARIES2.TIME18:10:35
LIBRARIES2.VERSION100.013.001
LIBRARIES3.DATEJun 26 1998
LIBRARIES3.NAMEDQM
LIBRARIES3.TIME18:11:31
LIBRARIES3.VERSION100.013.001
LIBRARIES4.DATEJun 26 1998
LIBRARIES4.NAMEIBASE
LIBRARIES4.TIME18:01:12
LIBRARIES4.VERSION100.013.001
LIBRARIES5.DATEJun 26 1998
LIBRARIES5.NAMEDCB
LIBRARIES5.TIME18:06:22
LIBRARIES5.VERSION100.013.001
LIBRARIES6.DATEJun 30 1998
LIBRARIES6.NAMEATC
LIBRARIES6.TIME11:29:22
LIBRARIES6.VERSION100.013.001
LIBRARIES7.DATEJun 29 1998
LIBRARIES7.NAMEDSIJ
LIBRARIES7.TIME17:50:06
LIBRARIES7.VERSION100.013.001
```

```

LIBRARIES8.DATEJun 26 1998
LIBRARIES8.NAMEWFX
LIBRARIES8.TIME17:52:36
LIBRARIES8.VERSION100.013.001
LIBRARIES9.DATEJun 30 1998
LIBRARIES9.NAMEDSI
LIBRARIES9.TIME11:36:19
LIBRARIES9.VERSION100.013.001
MESSAGESMSG0001
RESTARTCOUNT2
RESULTSSUCCESS
SUCCESSCOUNT7
UPTIMEWed Aug 12 16:44:15 1998

```

DSICoTB, option SSS

Here is the output you should see when you execute the Visual Basic program, DSICoTB.EXE, option SSS.

LOG (left side of window)

```

InitSession
Submit: SSS
GetQueueRec
Term

```

----- Done -----

OUTPUT (right side of window)

```

ALLOCCOUNT9397
ERRORCOUNT0
FREECOUNT6720
LASTRESTARTWed Aug 12 16:48:37 1998
LIBRARIES11
LIBRARIES1.DATEJun 30 1998
LIBRARIES1.NAMEIRL
LIBRARIES1.TIME11:31:06
LIBRARIES1.VERSION100.013.001
LIBRARIES10.DATEJun 30 1998
LIBRARIES10.NAMEDPR
LIBRARIES10.TIME11:48:16
LIBRARIES10.VERSION400.098.001
LIBRARIES11.DATEAug 5 1998
LIBRARIES11.NAMEPDF
LIBRARIES11.TIME16:02:25
LIBRARIES11.VERSION400.098.010
LIBRARIES2.DATEJun 26 1998
LIBRARIES2.NAMEIRP
LIBRARIES2.TIME18:10:35
LIBRARIES2.VERSION100.013.001
LIBRARIES3.DATEJun 26 1998
LIBRARIES3.NAMEDQM
LIBRARIES3.TIME18:11:31
LIBRARIES3.VERSION100.013.001
LIBRARIES4.DATEJun 26 1998
LIBRARIES4.NAMEIBASE

```

LIBRARIES4.TIME18:01:12
LIBRARIES4.VERSION100.013.001
LIBRARIES5.DATEJun 26 1998
LIBRARIES5.NAMEDCB
LIBRARIES5.TIME18:06:22
LIBRARIES5.VERSION100.013.001
LIBRARIES6.DATEJun 30 1998
LIBRARIES6.NAMEATC
LIBRARIES6.TIME11:29:22
LIBRARIES6.VERSION100.013.001
LIBRARIES7.DATEJun 29 1998
LIBRARIES7.NAMEDSIJ
LIBRARIES7.TIME17:50:06
LIBRARIES7.VERSION100.013.001
LIBRARIES8.DATEJun 26 1998
LIBRARIES8.NAMEWFX
LIBRARIES8.TIME17:52:36
LIBRARIES8.VERSION100.013.001
LIBRARIES9.DATEJun 30 1998
LIBRARIES9.NAMEDSI
LIBRARIES9.TIME11:36:19
LIBRARIES9.VERSION100.013.001
RESTARTCOUNT1
RESULTSSUCCESS
SUCCESSCOUNT6
UPTIMEWed Aug 12 16:44:15 1998
Visited: <http://>

Appendix B

Error Messages

This appendix describes how you can customize the error messages you may receive while using IDS. For more information, see [Displaying Error Messages on page 258](#).

This appendix also lists and explains error messages you may receive while using the Internet Document Server and any of the various bridges.

The messages are grouped in these categories:

- [AFP Error Messages on page 262](#)
- [Error Message Listing on page 264](#)

DISPLAYING ERROR MESSAGES

The system includes an XML file which provides a template for all server and base rule error messages. You can customize this file if you use custom rules or if you want to modify the description of the problem. The file includes error descriptions, possible causes, and remedies in US English.

You can find examples of how to use this XML file in the Docupresentment samples for ASP and JSP pages.

XML layout

Here is an example of the XML file:

```
<?xml version="1.0" encoding="UTF-8"?>
<ERRORCODES>
<CODE VALUE="ATC0001">
<PARAMETERS>
<VARIABLE/>
</PARAMETERS>
<SEVERITY>Error</SEVERITY>
<CATEGORY>Server configuration</CATEGORY>
<DESCRIPTION>Can not add variable <PARAMETER NAME="VARIABLE">
//ROWSET[@NAME="ATC0001"]//VAR[@NAME="VARIABLE"]</PARAMETER>
to the attachment</DESCRIPTION>
<CAUSE>Attachment size is larger than supported by queuing system
<REMEDY>Reduce the size of the attachment. Example, if search request
returns too many matches redefine search criteria so number of
matches is reduced.
</REMEDY>
</CAUSE>
<CAUSE>Server is running low on memory
<REMEDY>Restart server. If problem persists, report it to tech
support</REMEDY>
</CAUSE>
<CAUSE>Memory was corrupted by ill-behaved rule
<REMEDY>If problem persists, report it to tech support</REMEDY>
</CAUSE>
</CODE>
<CODE VALUE="ATC0002">
<PARAMETERS>
<APINAME/>
</PARAMETERS>
<SEVERITY>Error</SEVERITY>
<DESCRIPTION>The virtual memory management API <PARAMETER
NAME="APINAME">
//ROWSET[@NAME="ATC0002"]//VAR[@NAME="APINAME"]</PARAMETER>
failed</DESCRIPTION>
<CAUSE>Memory corruption on the server due to ill-behaved rules.
<REMEDY>If problem persists, report it to tech support</REMEDY>
</CAUSE>
</CODE>
<CODE VALUE="DPR0009">
<PARAMETERS/>
<SEVERITY>Warning</SEVERITY>
<CATEGORY>User error</CATEGORY>
<DESCRIPTION>No matches were found for the specified search
criteria</DESCRIPTION>
<CAUSE>Search criteria specified by the user resulted in no matches
found
<REMEDY>Specify different search criteria</REMEDY>
```

```

</CAUSE>
</CODE>
</ERRORCODES>

```

Keep in mind...

- All error codes are attributes of the CODE children of the ERRORCODES root element.
- The PARAMETERS child of the CODE element defines the parameters in the error message. In example above, the ATC0001 error code parameter passed with the error message is named VARIABLE.

In the attachment variable name sense, the following attachment variables will be present with ATC0001 error: ATC0001 and ATC0001.VARIABLE. The second number one indicates a row set. You must insert the value of the VARIABLE into the placeholder specified in XML file.

The ATC0001 is a row set in DSI SOAP XML message, so it can also be accessed as an element on the ROWSET XML tree. The placeholder is indicated with the XML element PARAMETER and the text of this element is an xPath you can use to pull the parameter value from the IDS XML SOAP message. See the following sample IDS message.

- The SEVERITY element defines the severity level such as: error, warning, or info.
- The CATEGORY element defines where the error was generated and the most likely cause, such as: server configuration, bridge configuration, or user error.
- The DESCRIPTION element defines the information displayed to the end user with the parameter placeholders replaced by actual parameter values.
- The CAUSE element defines the probable cause of this error. Since it is possible to have multiple causes, the application should display multiple CAUSE elements.
- The REMEDY element, which is a child of the CAUSE element, provides an explanation how you can correct the problem.

Client error handling

Usually the client submits a request to IDS and gets results. One of the attachment variables returned is RESULTS. This value contains the value SUCCESS or the error code.

Since you can have multiple errors, be sure to check RESULTS for the value SUCCESS. If it is not SUCCESS, the client code should examine the returned results for all error messages, not just the code provided in RESULTS attachment variable. In other words, the attachment variable RESULTS should be considered as a binary indication of successful transaction — whether it was successful or not.

Here is a sample IDS message with an error. This layout shows row set changes, available in IDS 1.8 and higher. Do not compare this layout with messages created by the older versions of IDS.

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope">
  <SOAP-ENV:Body>
 <DSIMSG VERSION="100.018.0">
 <CTLBLOCK>
 <UNIQUE_ID>9F2AE2BB6609450887779A836D90D390</UNIQUE_ID>
 <REQTYPE>RPD</REQTYPE>
 <USERID>USERNAME</USERID>
 </CTLBLOCK>
 <MSGVARS>
 <ROWSET NAME="ERRORS">
 <ROW NUM="1">
 <VAR NAME="CODE">ATC0001</VAR>
 </ROW>
 </ROWSET>
 <ROWSET NAME="ATC0001">
 <ROW NUM="1">
 <VAR NAME="VARIABLE">FILENAME</VAR>
 </ROW>
 </ROWSET>
 <VAR NAME="RESULTS">ATC0001</VAR>
 </MSGVARS>
 </DSIMSG>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

Error reporting for C exceptions

The reporting of C exceptions while running a rule has includes the following information:

- Before the restart, IDS reports the type of C Exception and the rule that triggered the exception. This is reported through normal IDS logging techniques. Here is an example:

```
ERROR [BLP-0]: 2005-06-30 14:54:23,703 BusinessLogicProcessor The
thread tried to read from or write to a virtual address for which it
does not have the appropriate access.
```

```
ERROR [BLP-0]: 2005-06-30 14:54:23,718 RequestDescription Rule
'tstw32.dll->TSTTestBlowUP' had an exception in Run Forward message.
```

- After IDS restarts, it sends a message to the client program through the queues to report there was a problem. This is reported via the rowset/error message way of reporting errors. Here is an example:

```
Result returned back from server
```

```
Message variables
```

```
RESULTS=SRV0004
```

```
Rowsets
```

```
ERRORS
```

```
Row 1
```

```
CODE=SRV0004
```

```
SRV0004
```

```
Row 1
```

```
CURMSG=Server failed to process the request <TSTLIB> due to a fatal
error.
```

AFP ERROR MESSAGES

Character set
xxxxxxx not found...

The following information describes how to handle error messages you may encounter while using the Documaker Bridge and AFP print streams.

If you receive this error message, the AFP print stream uses a character set and code page file name instead of coded font file name to specify an AFP font to be used. In this case, you will need to create an additional file called IBMXREF.TBL to provide additional AFP font information. IBMXREF.TBL is a text file that contains pairs of coded font names and character set names. This file should be placed in the directory specified by the FORMLIB INI setting.

What you are doing is specifying the coded font file name to use when a reference to the character set file is encountered in the AFP print stream. The system searches in the FXR file for the coded font file name to determine font information it needs during the PDF conversion.

When entering the coded font and character set names in IBMXREF.TBL, do not use the first two letters (X0, X1, C0, C1, and so on). The coded font and character set names need to be written in *UPPER CASE* and separated by at least one space. Each pair of coded font and character set names should be written on separate lines. For example, if you receive an error stating...

Character set C0AR111 not found...

Add a line of coded font and character set names to the IBMXREF.TBL. If a coded font file named *X0AR11P* contained a reference to the character set file *C0AR111*, you would add the following line to IBMXREF.TBL:

AR11P AR111

Notice the first two letters of *X0AR11P* and *C0AR111* are omitted from the line added to IBMXREF.TBL. You should have inserted the coded font file, *X0AR11P*, into the FXR file previously.

If you have character set files but do not have any coded font files, you can insert a character file into the FXR. However, you must edit the font inserted into the FXR and specify a coded font file name on the Printers page. In this case, use the character set name as the coded font name and change the first letter from *C* to *X*. In this case, the pair of names stored in the IBMXREF.TBL will be the same.

If you have a character set file that is used by more than one code page file, you can map each character set/code page file combination to a coded font file named in the FXR. To do this, add a third column to the IBMXREF.TBL. The third column contains the name of code page file. For example, to map the coded font file, *X0AR11P*, to the character set and code page files, *C0AR111*, and *T1ISI121*, you would add this line to IBMXREF.TBL:

AR11P AR111 T1ISI121

Notice the first two letters of *X0AR11P* and *C0AR111* are omitted from the line added to IBMXREF.TBL but the full name of the code page file, *T1ISI121*, is used.

Error opening overlay:
xxxxxxx

If you receive this error message, the AFP print stream uses an overlay that the system could not find. Notice the path and file extension of the overlay specified in the error message. Make sure your AFP overlay is stored in the proper directory and contains the expected file extension.

Error opening page
segment: xxxxxxxx

If you receive this error message, the AFP print stream uses a page segment that the system could not find. Notice the path and file extension of the page segment specified in the error message. Make sure your AFP page segment is stored in the proper directory and contains the expected file extension.

Error opening logo:
xxxxxxx

If you receive this error message, it is likely that the AFP print stream uses a page segment that the system could not find. If so, you would have received an error message for the missing page segment as well. Correct the problem with the missing page segment and this error should disappear as well.

ERROR MESSAGE LISTING

Code	Severity: Category Message text	Cause / Remedy
ATC0001	Error: Server Configuration Can not add variable // ROWSET[@NAME="ATC0001"]// VAR[@NAME="VARIABLE"] to the attachment.	The attachment size is larger than what is supported by queuing system. Reduce the size of the attachment. For example, if the search request returns too many matches, redefine the search criteria so the number of matches is reduced. Server is running low on memory. Restart server. If the problem persists, report it to Support. Memory was corrupted. If the problem persists, report it to Support.
ATC0002	Error: Server Configuration The virtual memory management API // ROWSET[@NAME="ATC0002"]// VAR[@NAME="APINAME"] failed.	Memory corruption on the server. If the problem persists, report it to Support.
ATC0003	Error: User Error The attachment variable // ROWSET[@NAME="ATC0003"]// VAR[@NAME="VARNAME"] could not be located.	The attachment variable was not included in the request. Add the attachment variable to the request. The attachment variable was misspelled or omitted from the request. Include or correct the spelling of the attachment variable in the request.
DPR0001	Error: User Error Cannot locate variable // ROWSET[@NAME="DPR0001"]// VAR[@NAME="VARIABLE"] in the attachment list.	The attachment variable was not included in the request. Add the attachment variable to the request. The attachment variable was misspelled in the request. Correct the spelling of the attachment variable in the request.
DPR0002	Error: User Error No search criteria was specified. The attachment variable //ROWSET[@NAME="DPR0002"]// VAR[@NAME="FIELDS"] is empty.	Fields attachment variable contains no fields specified for the search criteria. Add search fields to the fields variable in the request.
DPR0003	Error: Bridge Configuration The user information database, // ROWSET[@NAME="DPR0003"]// VAR[@NAME="FILENAME"] could not be opened.	The database does not exist. Make sure the database exists. The path or name specified for the database are incorrect. Make sure the path and name specified for the database are correct. The database is corrupt. Restore the database from backup.
DPR0004	Error: User Error The user ID //ROWSET[@NAME="DPR0004"]// VAR[@NAME="USERID"] is invalid.	The user ID provided in the request does not exist in the user database. Provide a correct user ID.
DPR0005	Error: User Error The password specified for // ROWSET[@NAME="DPR0005"]// VAR[@NAME="USERID"] is incorrect.	The password provided does not match the user ID password. Make sure the password spelling and casing is correct.

Code	Severity: Category Message text	Cause / Remedy
DPR0006	Error: Bridge Configuration The virtual memory management API // ROWSET[@NAME="DPR0006"]// VAR[@NAME="APINAME"] failed.	Memory is running low on the server. Restart the server. If the error persists, report it to Support. Memory corruption on the server. If the error persists, report it to Support.
DPR0007	Error: Bridge Configuration The ini option //ROWSET[@NAME="DPR0007"]// VAR[@NAME="INIOPTION"] could not be located in the group //ROWSET[@NAME="DPR0007"]// VAR[@NAME="INIGROUP"].	The INI option does not exist in the INI control group. Add the INI option to the INI control group.
DPR0008	Error: Bridge Configuration The database API //ROWSET[@NAME="DPR0008"]// VAR[@NAME="APINAME"] failed accessing the table //ROWSET[@NAME="DPR0008"]// VAR[@NAME="TABLENAME"].	The table specified does not exist in the database specified. Make sure the table specified exists in the database specified. Invalid database connection. Make sure the connection to the database is valid.
DPR0009	Warning: User Error No matches were found for the specified search criteria.	Search criteria specified by the user resulted in no matches found. Specify different search criteria.
DPR0010	Error: Bridge Configuration The system encountered an internal error of unknown type. The call by //ROWSET[@NAME="DPR0010"]// VAR[@NAME="LOCATION"] to // ROWSET[@NAME="DPR0010"]// VAR[@NAME="APINAME"] failed.	Unknown internal error. If the problem persists, report the error to Support.
DPR0011	Error: User Error The attachment field // ROWSET[@NAME="DPR0011"]// VAR[@NAME="VARIABLE"] does not contain valid data.	The data specified for the attachment variable is incorrect. Provide proper data to the attachment variable in the request. The data was corrupted. Restart the server. If the error persists, report it to Support.
DPR0012	Error: Bridge Configuration The database API //ROWSET[@NAME="DPR0012"]// VAR[@NAME="APINAME"] cannot locate the table //ROWSET[@NAME="DPR0012"]// VAR[@NAME="TABLENAME"].	The table does not exist in the database specified. Make sure the table exists in the database specified. The path or name for the database containing the table are incorrect. Make sure the path and name for the database are correct. The name of the table is incorrect. Make sure the name of the table is correct. The table is corrupted or the table format is not correct. Make sure the table is not corrupted and the table format is correct. The connection to the database is invalid. Make sure the connection to the database is valid.
DRP0013	Error: Bridge Configuration The initialization file // ROWSET[@NAME="DPR0013"]// VAR[@NAME="FILENAME"] could not be loaded.	The initialization file specified does not exist. Make sure the initialization file specified exists. The path or name for the initialization file specified are incorrect. Make sure the path and name for the initialization file are correct.

Code	Severity: Category Message text	Cause / Remedy
DPR0014	Error: Platform Error Platform error. Area: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="AREA"], Code: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="CODE"], Code2: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="CODE2"], Message: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="MESSAGE"].	Internal error. The code and message provide more detailed information. If the problem persists, report the error to Support.
DPR0015	Error: Bridge Configuration FAP Version is not in sync. // ROWSET[@NAME="DPR0015"]// VAR[@NAME="LOCATION"].	The installation of the server is not in sync with DLL versions. Possibly a manual DLL installation was done incorrectly. Either reinstall the server and bridges or replace the offending DLL files with the appropriate version ones.
DPR0016	Error: Bridge Configuration Failed to unload template // ROWSET[@NAME="DPR0016"]// VAR[@NAME="FILE"].	The HTML template could not be unloaded. Check that the path specified exists and there is available space on the disk.
DPR0017	Error: Bridge Configuration Cannot locate variable // ROWSET[@NAME="DPR0017"]// VAR[@NAME="VARIABLE"].	Some or all of the rules prior to the rule reporting this error failed. Examine the other error messages for the cause and correct it. The rules in the request type did not save the variable specified prior to its call. Make sure all the required rules are specified in the request type.
DPR0018	Error: Bridge Configuration Cannot load font cross reference file // ROWSET[@NAME="DPR0018"]// VAR[@NAME="PATH"]// ROWSET[@NAME="DPR0018"]// VAR[@NAME="FILE"]// ROWSET[@NAME="DPR0018"]// VAR[@NAME="EXTENSION"].	The path, file name or extension are incorrect. Make sure the path, file name and extension specified are correct. The font cross reference file does not exist at the specified location. Make sure the font cross reference file exists at the specified location.
DPR0019	Error: Bridge Configuration Cannot retrieve data into the // ROWSET[@NAME="DPR0019"]// VAR[@NAME="FILE"] file. ARCRetrieveDoc API failed. CATALOGKEY=// ROWSET[@NAME="DPR0019"]// VAR[@NAME="CATALOGKEY"], CARID=// ROWSET[@NAME="DPR0019"]// VAR[@NAME="CARID"].// ROWSET[@NAME="DPR0019"]// VAR[@NAME="PATH"]// ROWSET[@NAME="DPR0019"]// VAR[@NAME="FILE"]// ROWSET[@NAME="DPR0019"]// VAR[@NAME="EXTENSION"].	Invalid path, file name or extension specified. Make sure the path, file name and extension provided are correct. Archive file does not exist. Make sure the archive file provided exists. Invalid CATALOGKEY or CARID. Make sure the CATALOGKEY and CARID provided exist. Invalid Archive Index file or corrupted database. Make sure the Archive Index file and database are not invalid or corrupted. Restore from backup if needed.

Code	Severity: Category Message text	Cause / Remedy
DPR0020	Error: Bridge Configuration DSLoadFormList API failed on file // ROWSET[@NAME="DPR0020"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name specified are correct. The file does not exist. Make sure the file specified exists.
DPR0021	Error: Bridge Configuration DSLoadNAFormset API failed on file // ROWSET[@NAME="DPR0021"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name specified are correct. The file does not exist. Make sure the file specified exists.
DPR0022	Error: Bridge Configuration Cannot add variable // ROWSET[@NAME="DPR0022"]// VAR[@NAME="VARIABLE"] to the attachment list.	The max size of the queue message was reached. Reduce the size of the message. For instance, if the message is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queuing system. Internal error If the problem persists report it to Support.
DPR0023	Error: Bridge Configuration Failed to get current record ID in // ROWSET[@NAME="DPR0023"]// VAR[@NAME="LOCATTON"].	The record does not exist. Check records in the database.
DPR0024	Error: Bridge Configuration Cannot create DSI variable // ROWSET[@NAME="DPR0024"]// VAR[@NAME="VARIABLE"].	Memory is running low on the server. Restart the server. If the error persists, report it to Support. Memory was corrupted. If the problem persists, report it to Support.
DPR0025	Error: Bridge Configuration Cannot add variable // ROWSET[@NAME="DPR0025"]// VAR[@NAME="VARIABLE"]totheattachmentrecord //ROWSET[@NAME="DPR0025"]// VAR[@NAME="RECORD"].	The max size of the queue message was reached. Reduce the size of the message. For instance, if the message is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queuing system. Internal error If the problem persists report it to Support.
DPR0026	Error: Bridge Configuration Cannot load the import file // ROWSET[@NAME="DPR0026"]// VAR[@NAME="FILE"].	Invalid path or import file name. Make sure the path and file name for the import file are correct. Import file variable not specified. Make sure the import file variable is specified in the request.
DPR0027	Error: Bridge Configuration Cannot load the form set definition file // ROWSET[@NAME="DPR0027"]// VAR[@NAME="FILE"].	Invalid path or form set file name specified. Verify the path and form set file name specified correct. The form set file does not exist. Make sure the form set file exists at the specified location.
DPR0028	Error: Bridge Configuration Cannot load FAP File for image // ROWSET[@NAME="DPR0028"]// VAR[@NAME="IMAGE"].	FAP file cannot be loaded from library. Make sure DPRSetConfig rule is called in the request type prior to attempting to load the FAP file. FAP file not found. Make sure the path and name of the FAP file are valid.

Code	Severity: Category Message text	Cause / Remedy
DPR0029	Warning: Bridge Configuration Loading of the provided import file resulted in an empty formset.	Invalid import file. Make sure the import file is valid. Possibly the group or form specified does not exist.
DPR0030	Error: Bridge Configuration The combination of group names (// ROWSET[@NAME="DPR0030"]// VAR[@NAME="GROUPNAME1"]) and (// ROWSET[@NAME="DPR0030"]// VAR[@NAME="GROUPNAME2"]) and the form name (//ROWSET[@NAME="DPR0030"]// VAR[@NAME="FORMNAME"]) does not exist in the form definition file. Invalid import data.	Group name 1, group name 2, or the form name specified in the import file are incorrect. Specify the correct information
DPR0031	Error: Bridge Configuration Cannot open import file // ROWSET[@NAME="DPR0031"]// VAR[@NAME="FILE"].	Invalid path or name for import file. Make sure the path and name of the import file are valid. The import file specified does not exist. Make sure the import file exists.
DPR0032	Error: Bridge Configuration No form name provided in the import file.	The form names specified in the import file are incorrect or missing. Specify the correct information
DPR0033	Error: Bridge Configuration Cannot parse import file. Line // ROWSET[@NAME="DPR0031"]// VAR[@NAME="LINEDATA"].	Import file is not well formed. Verify that the import file is well formed.
DPR0034	Error: Bridge Configuration The combination of group names (// ROWSET[@NAME="DPR0034"]// VAR[@NAME="GROUPNAME1"]) and (// ROWSET[@NAME="DPR0034"]// VAR[@NAME="GROUPNAME2"]) and the form name (//ROWSET[@NAME="DPR0034"]// VAR[@NAME="FORMNAME"]) and image name (// ROWSET[@NAME="DPR0034"]// VAR[@NAME="LINEDATA"]) does not exist in the form definition file. Invalid import data.	Invalid Group 1, Group2, form name, or image name specified. Make sure the import file is valid for the current configuration and that the group1, group2, form name and image name specified are valid.
DPR0035	Error: Bridge Configuration Cannot open the export file // ROWSET[@NAME="DPR0035"]// VAR[@NAME="FILENAME"]. Error reported by OS / /ROWSET[@NAME="DPR0035"]// VAR[@NAME="ERRORNO"].	Invalid path or file name specified. Verify the path and file name are valid. The system encountered an error when opening the export file. Look up additional documentation for the operating system error code

Code	Severity: Category Message text	Cause / Remedy
DPR0036	Error: Bridge Configuration DSI variable //ROWSET[@NAME="DPR0036"]//VAR[@NAME="VARIABLE"] does not contain a valid FAP form set.	Rules executed prior to this one on the request type failed. Examine the other error messages and correct the problem. An invalid form set was saved to the DSI variable. Make sure the rules in the request type are saving the form set prior to its usage. Check the description of the rules in the SDK. The form set has been corrupted. Restart the server. If the problem persists, contact Support.
DPR0037	Error: Bridge Configuration The attachment variable //ROWSET[@NAME="DPR0037"]//VAR[@NAME="VARIABLE"] with value //ROWSET[@NAME="DPR0037"]//VAR[@NAME="VALUE"] is not a valid encrypted string.	The client requests an non-existing document. Correct the client request. The request expects an encrypted string but a properly encrypted string was not provided. Make sure the request is being passed the appropriate parameters and that the appropriate rules are being used in the request. Check the description of the rules and their input and output parameters in the SDK.
DPR0038	Error: Bridge Configuration The rule parameters //ROWSET[@NAME="DPR0038"]//VAR[@NAME="PARAMETERS"] for the rule //ROWSET[@NAME="DPR0038"]//VAR[@NAME="RULE"] are not correct or empty.	The parameters are incorrect or empty for the rule. Verify the parameters expected by the rule are valid.
DPR0039	Error: Bridge Configuration The call by //ROWSET[@NAME="DPR0039"]//VAR[@NAME="LOCATION"] to API //ROWSET[@NAME="DPR0039"]//VAR[@NAME="APINAME"] failed.	The parameters passed to the API are invalid. Verify all expected parameters by the API are valid. An internal server error occurred. If the error persists, contact Support.
DPR0040	Error: Bridge Configuration DSI variable //ROWSET[@NAME="DPR0040"]//VAR[@NAME="VARIABLE"] does not contain valid data.	The data saved to the variable was invalid. Make sure the appropriate rules are being used in the request type. Hint. lookup a description of the rules in the SDK. The data for DSI variable was corrupted. If the error persists, contact Support.
DPR0041	Error: Bridge Configuration The record is locked by another user.	Another user locked the record. Make sure the record is not locked or use a USERID that matches the ID for the locked record.
DPR0042	Warning: Bridge Configuration The record is locked by another user.	Another user locked the record. Make sure the record is not locked or use a USERID that matches the ID for the locked record.
DPR0043	Error: Bridge Configuration Failed to DBQueryFormatInfo from //ROWSET[@NAME="DPR0043"]//VAR[@NAME="FILE"].	Invalid path or DFD file name. Make sure the path and DFD file name are correct.

Appendix B

Error Messages

Code	Severity: Category Message text	Cause / Remedy
DPR0044	Error: Bridge Configuration Failed to DBInitializeFile // ROWSET[@NAME="DPR0044"]// VAR[@NAME="FILE"].	Invalid database name. Make sure the path and database file name are correct for file based databases. Make sure the database name and setup are correct for network based databases.
DPR0045	Error: Bridge Configuration Failed to DBOpen // ROWSET[@NAME="DPR0045"]// VAR[@NAME="FILE"].	Invalid database name. Make sure the path and database file name are correct for file based databases. Make sure the database name and setup are correct for network based databases.
DPR0046	Error: Bridge Configuration Failed to UTILLockARC // ROWSET[@NAME="DPR0046"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name are valid.
DPR0047	Error: Bridge Configuration Call to ARCInit API failed. File: // ROWSET[@NAME="DPR0047"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name are valid. The archive data or index is corrupt. Restore from backup. If the problem persists contact Support
DPR0048	Error: Bridge Configuration Failed to ArcArchiveDataFile // ROWSET[@NAME="DPR0048"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name are valid. The archive data or index is corrupt. Restore from backup. If the problem persists contact Support
DPR0049	Error: Bridge Configuration Failed to create XML document in // ROWSET[@NAME="DPR0049"]// VAR[@NAME="LOCATION"].	Invalid path. Make sure the path exists and the server has access rights to it.
DPR0050	Error: Bridge Configuration Failed to export the form set to XML in // ROWSET[@NAME="DPR0050"]// VAR[@NAME="LOCATION"].	Invalid path. Make sure the path exists and the server has access rights to it.
DPR0051	Error: Bridge Configuration Failed to unload the XML file // ROWSET[@NAME="DPR0051"]// VAR[@NAME="FILE"] in // ROWSET[@NAME="DPR0051"]// VAR[@NAME="LOCATION"].	Invalid path or file name. Verify the path and file name are valid.
DPR0052	Error: Bridge Configuration Failed to decrypt the attachment variable // ROWSET[@NAME="DPR0052"]// VAR[@NAME="VARIABLE"] in the wild card search.	One of the matching wildcard search variables cannot be decrypted. Refine the wildcard specification which variables needs to be decrypted

Code	Severity: Category Message text	Cause / Remedy
DPR0053	Error: Bridge Configuration Unable to get random seed value in // ROWSET[@NAME="DPR0053"]// VAR[@NAME="LOCATION"].	The global data setup is incorrect. Make sure the global data setup is correct in the initialization file. The request type has not been configured correctly in the initialization file. Make sure the request type is configured correctly. Check the description of the rules in the SDK. The name/value pairs in the request are incorrect or missing. Make sure the name/value pairs in the request are correct, and that all expected name/value pairs have been provided to the rules in the request type.
DPR0054	Error: User Error Invalid Login.	Invalid user ID or password Specify the correct user ID and password. The Request expects an encrypted user ID but one was not provided. Make sure the request type is properly configured. The global data setup is incorrect. Make sure the global data setup is correct in the initialization file. Check the global data setup in the SDK and in the IDS documentation. The request type has not been configured correctly in the initialization file. Make sure the request type is configured correctly. Check the description of the rules in the SDK. The name/value pairs in the request are incorrect or missing. Make sure the name/value pairs in the request are correct, and that all expected name/value pairs have been provided to the rules in the request type.
DPR0055	Error: Bridge Configuration Unable to DSIGlobalDataCreate in // ROWSET[@NAME="DPR0055"]// VAR[@NAME="LOCATION"].	The global data setup is incorrect. Verify the setup in the INI file for the global data is correct. Check the global data setup in the SDK and IDS documentation.
DPR0056	Error: Bridge Configuration The ini option //ROWSET[@NAME="DPR0056"]// VAR[@NAME="INIPTION"] in ini group // ROWSET[@NAME="DPR0056"]// VAR[@NAME="INIGROUP"] does not contain a valid value.	The INI option is set up incorrectly. Verify the INI option used is valid.
DPR0057	Error: Bridge Configuration The Filename specified at location // ROWSET[@NAME="DPR0057"]// VAR[@NAME="FILENAME"] is not properly present.	The location for the file specified in the INI file is incorrect. Verify that the location specified is correct.
DPR0058	Error: Bridge Configuration The call by //ROWSET[@NAME="DPR0058"]// VAR[@NAME="LOCATION"] to // ROWSET[@NAME="DPR0058"]// VAR[@NAME="APINAME"] failed.	The status code has been changed by another user. Make sure no one else is updating the current record.

Code	Severity: Category Message text	Cause / Remedy
DPR0059	Error: Bridge Configuration Failed to unload // ROWSET[@NAME="DPR0059"] // VAR[@NAME="FILE"] at location // ROWSET[@NAME="DPR0059"] // VAR[@NAME="LOCATION"].	The location for the file specified is incorrect. Verify that the location specified is correct. The API that unloads the file failed. Verify the API that generates the file runs successfully. Contact Support.
DPR0060	Error: Bridge Configuration Cannot open file // ROWSET[@NAME="DPR0060"] // VAR[@NAME="FILE"] at location // ROWSET[@NAME="DPR0060"] // VAR[@NAME="LOCATION"].	The file specified does not exist. Make sure the file specified exists. If the file is generated by another rule, make sure that rule ran successfully.
DPR0061	Error: Bridge Configuration Unable to WIPFind the record // ROWSET[@NAME="DPR0061"] // VAR[@NAME="RECORDID"].	There is no matching record in the WIP file for the record ID provided. Make sure there is a matching record in the WIP file for the record ID provided.
DPR0062	Error: Bridge Configuration Unable to WIPDelete the record // ROWSET[@NAME="DPR0062"] // VAR[@NAME="RECORDID"].	There is no matching record in the WIP file for the record ID provided. Make sure there is a matching record in the WIP file for the record ID provided.
DPR0063	Error: Bridge Configuration Failed to load XML file // ROWSET[@NAME="DPR0063"] // VAR[@NAME="FILE"] at location // ROWSET[@NAME="DPR0063"] // VAR[@NAME="LOCATION"].	The XML file specified does not exist. Verify the file exists. The rule or API that generates the file failed. Verify the rule or API that generates the file run successfully - contact Support.
DPR0064	Error: Bridge Configuration Failed to execute DAL script // ROWSET[@NAME="DPR0064"] // VAR[@NAME="NAME"].	The script does not exist at the specified location. Make sure the specified location is correct. The script contains one or more errors. Make sure the script is valid. The GenData program is not configured correctly to run the script successfully. Test the GenData program and the script independently to make sure there are no errors.
DPR0065	Error: Bridge Configuration Cannot locate printer driver // ROWSET[@NAME="DPR0065"] // VAR[@NAME="VARIABLE"].	The printer driver is not configured correctly in the INI file. Verify the configuration. There was no print driver specified for the request. Specify a print driver. There is no library for the printer driver specified. Make sure the library is present for the printer driver specified.
DPR0066	Error: Bridge Configuration Can not locate field // ROWSET[@NAME="DPR0066"] // VAR[@NAME="VARIABLE"] in the // ROWSET[@NAME="DPR0066"] // VAR[@NAME="LOCATION"] DFD.	The field does not exist in the DFD. Make sure the field exists in the DFD.

Code	Severity: Category Message text	Cause / Remedy
DPR0067	Error: Bridge Configuration TheINIGroup//ROWSET[@NAME="DPR0067"]//VAR[@NAME="INIGROUP"] was not found in the INI file.	The INI file is missing the INI group specified. Make sure the INI file includes the INI group specified.
DPR0068	Error: Bridge Configuration TheINIGroup//ROWSET[@NAME="DPR0068"]//VAR[@NAME="INIGROUP"] in the INI file is not configured correctly.	The INI group specified is not configured correctly. Make sure the INI group specified is configured correctly for the rules in the request type.
DPR0069	Error: Bridge Configuration No search criteria specified.	The request specified contains one or more rules that search a database but no search criteria was specified. Make sure the rules for the request type contain any input attachment variables or rule arguments required. If the search criteria is optional, this may be just a warning indicating all records will be returned.
DPR0070	Error: Bridge Configuration The variable //ROWSET[@NAME="DPR0070"]//VAR[@NAME="VAR"] for the //ROWSET[@NAME="DPR0070"]//VAR[@NAME="LOCATION"]DFDisnotconfigured correctly.	The internal or external lengths for the field are not set correctly in the DFD or the value specified has a length that exceeds one or more lengths specified. Make sure the length of the value specified does not exceed the lengths in the DFD.
DPR0071	Error: User Error The attachment variable //ROWSET[@NAME="DPR0071"]//VAR[@NAME="VAR"] does not contain valid data. The value //ROWSET[@NAME="DPR0071"]//VAR[@NAME="VALUE"] is invalid.	Invalid data was submitted in the attachment variable. Specify the correct data in the attachment variable.
DPR0072	Error: User Error Failed to update the wip record in //ROWSET[@NAME="DPR0072"]//VAR[@NAME="LOCATTION"].	Fields defined in DFD may not be consistent. Check DFD file and records in the database.
DPR0073	Error: User Error Failed to retrieve field information for DFD //ROWSET[@NAME="DPR0073"]//VAR[@NAME="DFD"].	Maybe invalid path or DFD file name Make sure the path and DFD file name are correct.
DPR0074	Error: User Error Failed to create a formset handle in //ROWSET[@NAME="DPR0074"]//VAR[@NAME="LOCATTION"].	

Appendix B

Error Messages

Code	Severity: Category Message text	Cause / Remedy
DPR0075	Error: User Error Unable to find the wip record for the user ID // ROWSET[@NAME="DPR0075"]// VAR[@NAME="KEY"] in // ROWSET[@NAME="DPR0075"]// VAR[@NAME="LOCATION"].	There is no matching record in the WIP file for the user ID. Check records in the WIP file for the specified user ID.
DPR0076	Error: User Error Unable to get an unique file name in // ROWSET[@NAME="DPR0076"]// VAR[@NAME="LOCATION"].	The form set ID maybe missing. Check the FormSetID field in the WIP DFD and data file.
DPR0077	Error: User Error Failed to add a wip record in // ROWSET[@NAME="DPR0077"]// VAR[@NAME="LOCATION"].	Maybe a invalid path or DFD file. Make sure the path and DFD file name are correct.
DPR0078	Error: User Error Unable to add RECORDID (UNIQUE_ID or RECNUM) to output attachment in // ROWSET[@NAME="DPR0078"]// VAR[@NAME="LOCATION"].	Maybe a invalid path or DFD file. Make sure the path and DFD file name are correct.
DPR0079	Error: User Error Unable to get an unique string in // ROWSET[@NAME="DPR0079"]// VAR[@NAME="LOCATION"].	
DPR0080	Error: User Error Unable to get field value // ROWSET[@NAME="DPR0080"]// VAR[@NAME="FIELD"] in // ROWSET[@NAME="DPR0080"]// VAR[@NAME="LOCATION"].	Field is not defined in DFD file or value does not exists in WIP file. Check the existence of field in DFD file and value in WIP file.
DPR0081	Error: User Error Cannot open WIP table // ROWSET[@NAME="DPR0081"]// VAR[@NAME="WIPTABLE"].	Used incorrect path or file name. Check WIP table file path and name.
DPR0082	Error: User Error Unable to retrieve the stored wip record and file handle in //ROWSET[@NAME="DPR0082"]// VAR[@NAME="LOCATION"].	DFD handle and record buffer are not located Verify if the WIP record and file handle are ever stored.

Code	Severity: Category Message text	Cause / Remedy
DPR0084	Error: User Error Failed to get current record // ROWSET[@NAME="DPR0084"]// VAR[@NAME="RECORDID"] in // ROWSET[@NAME="DPR0084"]// VAR[@NAME="LOCATION"].	There is no matching record in the WIP file for the provided record ID. Verify the record in the WIP file for the record ID.
DPR0085	Error: User Error Failed to get current record in // ROWSET[@NAME="DPR0085"]// VAR[@NAME="LOCATION"].	There is no matching record in the WIP file for the provided record ID. Verify the record in the WIP file for the record ID.
DPR0086	Error: User Error Failed to load WIP Formset ID: // ROWSET[@NAME="DPR0086"]// VAR[@NAME="FORMSETID"] in // ROWSET[@NAME="DPR0086"]// VAR[@NAME="LOCATION"].	There is no matching WIP data for the provided form set ID. Verify the WIP data for the form set ID.
DPR0087	Error: User Error Failed to Delete WIP Formset ID: // ROWSET[@NAME="DPR0087"]// VAR[@NAME="FORMSETID"] in // ROWSET[@NAME="DPR0087"]// VAR[@NAME="LOCATION"].	An error was encountered deleting form set data for this FormSetID. Review configuration and data source.
DPR0088	Error: Bridge Configuration Failed to initialize library(s) for configuration // ROWSET[@NAME="DPR0088"]// VAR[@NAME="CONFIG"].	The library manager setup in the bridge initialization file is incorrect. Check the setup of the library manager in configuration INI file.
DPR0089	Error: User Error Unable to update user information // ROWSET[@NAME="DPR0089"]// VAR[@NAME="USERID"] to user database.	The user may not exist in the user database. Check the USERINFO.DBF file.
DPR0090	Error: Internal Error Unable to add //ROWSET[@NAME="DPR0090"]// VAR[@NAME="USERID"] to user database.	Unknown internal error. If the problem persists, report the error to Support.
DPR0091	Error: User Error Cannotadduser//ROWSET[@NAME="DPR0091"]// VAR[@NAME="USERID"] to user database.	The user may already exist in the user database. Check the USERINFO.DBF file.
DPR0092	Error: User Error Unabletodelete//ROWSET[@NAME="DPR0092"]// VAR[@NAME="USERID"] from user database.	The user may not exist in the user database. Check the USERINFO.DBF file.

Appendix B

Error Messages

Code	Severity: Category Message text	Cause / Remedy
DPR0093	Error: User Error Cannot modify user records.	Missing action mode. Check the input attachment variable ACTION.
DPR0097	Error: User Error Attachmentform//ROWSET[@NAME="DPR0097"]/ /VAR[@NAME="FORM"] metadata specified DSI attachment variable // ROWSET[@NAME="DPR0097"]/ VAR[@NAME="VARIABLE"] but this variable was not found. File will not be loaded.	XML form set specified DSI variable in form metadata but DSI variable was not found. Check the input attachment variables.
DPR0098	Error: User Error Attachmentform//ROWSET[@NAME="DPR0098"]/ /VAR[@NAME="FORM"] metadata specified DSI file attachment with delimiter // ROWSET[@NAME="DPR0098"]/ VAR[@NAME="VARIABLE"] but this file was not attached to DSI message. File will not be loaded.	XML form set specified that file was attached to DSI message in form metadata but DSI file was not found in the message. Check the files attached to DSI message.
DPR0099	Error: User Error Attachmentform//ROWSET[@NAME="DPR0099"]/ /VAR[@NAME="FORM"] metadata is missing required value //ROWSET[@NAME="DPR0099"]/ VAR[@NAME="INFO"]. File will not be loaded.	XML form set specified attachment form which is missing required metadata. Check the XML form set and form metadata
DPR0100	Error: User Error Failed to load attached file specified by attachment form //ROWSET[@NAME="DPR0100"]/ VAR[@NAME="FORM"] File name // ROWSET[@NAME="DPR0100"]/ VAR[@NAME="FILE"] of type // ROWSET[@NAME="DPR0100"]/ VAR[@NAME="TYPE"].	Failed to load file specified by attachment form Make sure the file type was specified correctly. Make sure the file exists. Make sure the file type is supported
DPR0101	Error: Bridge Error Failed to load dynamic link library // ROWSET[@NAME="DPR0100"]/ VAR[@NAME="LIBRARY"].	Dynamic link library was not found or has unresolved dependencies. Check that the specified library is installed. Make sure the version of specified library matches the installation of the bridge.
DPR0102	Error: Bridge Error Cannot locate variable // ROWSET[@NAME="DPR0102"]/ VAR[@NAME="VARIABLE"] in the attachment list after executing Documanager bridge rules.	Documanager Bridge failed to retrieve specified file. Examine the Documanager Bridge errors and correct problems.
DPR0103	Error: Bridge Error Documaker (gendata) did not return EWPS publish response.	Documaker (GenData) failed to create EWPS publish response. Check version and patch level of GenData and make sure EWPS is supported in this version

Code	Severity: Category Message text	Cause / Remedy
RPD0001	Error: User Error Can not locate variable // ROWSET[@NAME="RPD0001"]// VAR[@NAME="VARIABLE"] in the attachment list at //ROWSET[@NAME="RPD0001"]// VAR[@NAME="LOCATION"].	Attachment variable was misspelled or not included in the request. Check the attachment variable in the request.
RPD0002	Error: Bridge Configuration Can not Create //ROWSET[@NAME="RPD0002"]// VAR[@NAME="TAGNAME"] at // ROWSET[@NAME="RPD0002"]// VAR[@NAME="LOCATION"].	Invalid location or server access rights. Make sure the path exists and server access rights.
RPD0003	Error: Bridge Configuration Can not create DSI variable // ROWSET[@NAME="RPD0003"]// VAR[@NAME="VARIABLE"] at // ROWSET[@NAME="RPD0003"]// VAR[@NAME="LOCATION"].	Memory is running low on the server. Restart the server. If the error persists, report it to Support.
RPD0004	Error: Bridge Configuration Can not add variable // ROWSET[@NAME="RPD0004"]// VAR[@NAME="VARIABLE"] to attachment at // ROWSET[@NAME="RPD0004"]// VAR[@NAME="LOCATION"].	The maximum size of the queue message was reached. Reduce the size of the message. For instance, if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria.
RPD0005	Error: Bridge Configuration Can not locate DSI variable // ROWSET[@NAME="RPD0005"]// VAR[@NAME="VARIABLE"] at // ROWSET[@NAME="RPD0005"]// VAR[@NAME="LOCATION"].	Specified variable was not created prior to this call. Make sure all the required rules are specified in the request type.
RPD0006	Error: User Error DSI variable //ROWSET[@NAME="RPD0006"]// VAR[@NAME="VARIABLE"] does not contain valid data. Failed to //ROWSET[@NAME="RPD0006"]// VAR[@NAME="LOCATION"].	The data specified for the attachment variable is incorrect. Provide proper data to the attachment variable in the request. The data was corrupted. Restart the server. If the error persists, report it to Support.
RPD0007	Error: User Error File //ROWSET[@NAME="RPD0007"]// VAR[@NAME="FILENAME"] does not exist. Failed to //ROWSET[@NAME="RPD0007"]// VAR[@NAME="LOCATION"].	GenData did not return results. Make sure the GenData configuration is correct. GenData experienced errors before it had a chance to return results. Test the GenData program independently and make sure it runs without errors. GenData is not configured to run under IDS. Make sure the IDS configuration and AFGJOB files are configured correctly.

Code	Severity: Category Message text	Cause / Remedy
RPD0008	Error: Bridge Configuration The call by //ROWSET[@NAME="RPD0008"]// VAR[@NAME="LOCATION"] to API // ROWSET[@NAME="RPD0008"]// VAR[@NAME="APINAME"].	The parameters passed to the API are invalid Verify all expected parameters by the API are valid. An internal server error occurred. If the error persists, contact Support
RPD0009	Error: Bridge Configuration The INI option //ROWSET[@NAME="RPD0009"]// VAR[@NAME="INIOPTION"] could not be located in the group //ROWSET[@NAME="RPD0009"]// VAR[@NAME="INIGROUP"].	The INI option does not exist in the INI control group. Add the INI option to the INI group.control
RPD0010	Error: Bridge Configuration Can not create DSI variable // ROWSET[@NAME="RPD0010"]// VAR[@NAME="VARIABLE"].// ROWSET[@NAME="RPD0010"]// VAR[@NAME="LOCATION"] failed.	Memory is running low on the server. Restart the server. If the error persists, report it to Support.
RPD0011	Error: Bridge Configuration Unexpected Program Termination of GenData in // ROWSET[@NAME="RPD0011"]// VAR[@NAME="LOCATION"].	GenData stopped due to a fatal error. Correct the error and resubmit. If the error persists, report it to Support.
RPD0012	Error: Bridge Configuration Socket connection failure in // ROWSET[@NAME="RPD0012"]// VAR[@NAME="LOCATION"].	Encountered a fatal error when IDS establishes the socket connection to RP. Correct the error and resubmit. If the error persists, report it to Support.
RPD0013	Error: Bridge Configuration Can not unload jobticket to msg buffer in // ROWSET[@NAME="RPD0013"]// VAR[@NAME="LOCATION"].	Unknown internal error. If the error persists, report it to Support.
RPD0014	Error: Bridge Configuration Can not load msg buffer to joblog in // ROWSET[@NAME="RPD0014"]// VAR[@NAME="LOCATION"].	Unknown internal error. If the error persists, report it to Support.
RPD0015	Error: Bridge Configuration Can not open RPD error file // ROWSET[@NAME="RPD0015"]// VAR[@NAME="FILENAME"] at // ROWSET[@NAME="RPD0015"]// VAR[@NAME="LOCATION"].	Unknown internal error. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
RPD0016	Error: Bridge Configuration Sockettimeoutin//ROWSET[@NAME="RPD0016"]/ /VAR[@NAME="LOCATION"].	Possible GenData failure. If the error persists, report it to Support.
RPD0017	Error: Bridge Configuration Time exceeded MaxWaitForStart in // ROWSET[@NAME="RPD0017"]// VAR[@NAME="LOCATION"].	Unexpected termination of GenData. Fix GenData errors and try again.
RPD0018	Error: Bridge Configuration Gendatafailurein//ROWSET[@NAME="RPD0018"]/ /VAR[@NAME="LOCATION"].	GenData failed. Fix GenData errors and try again.
RPD0020	Error: Bridge Configuration Show error: //ROWSET[@NAME="RPD0020"]// VAR[@NAME="Error"].	GenData failed. Fix GenData errors and try again.
IRL0001	Error: User Error The required attachment variable // ROWSET[@NAME="IRL0001"]// VAR[@NAME="LOCATION"] could not be located.	The attachment variable was not included in the request. Include the attachment variable in the request. The attachment variable was misspelled in the request. Make sure the attachment variable is properly spelled in the request.
IRL0002	Error: User Error No search criteria was specified. The attachment variable //ROWSET[@NAME="IRL0002"]// VAR[@NAME="FIELDS"] is empty.	The Fields variable in the request is empty. Add the appropriate search fields to the fields variable in the request.
IRL0003	Error: User Error The user information database, // ROWSET[@NAME="IRL0003"]// VAR[@NAME="FILENAME"] could not be opened.	Invalid path or file name. Make sure the path and file name are valid. The User Database does not exist. Make sure the user database exists at the specified location.
IRL0004	Error: User Error The user ID //ROWSET[@NAME="IRL0004"]// VAR[@NAME="USERID"] is invalid.	Make sure the user ID is valid.
IRL0005	Error: User Error The password for user // ROWSET[@NAME="IRL0005"]// VAR[@NAME="USERID"] is incorrect.	Make sure the spelling and casing of the password are correct.
IRL0006	Error: Server Configuration The virtual memory management API // ROWSET[@NAME="IRL0006"]// VAR[@NAME="APINAME"] failed.	Memory corruption on the server. If the error persists, report it to Support. Server is running low on memory. Restart the server. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IRL0007	Error: Server Configuration The ini option //ROWSET[@NAME="IRL0007"]//VAR[@NAME="INIOPTION"] could not be located in the group //ROWSET[@NAME="IRL0007"]//VAR[@NAME="INIGROUP"].	The INI option does not exist in the INI control group. Add the INI option to the INI control group.
IRL0008	Error: Server Configuration The database API //ROWSET[@NAME="IRL0008"]//VAR[@NAME="APINAME"] failed accessing the table //ROWSET[@NAME="IRL0008"]//VAR[@NAME="TABLENAME"].	Invalid path, database name or table name. Make sure the path, database name and table name are correct. The table does not exist. Make sure the table specified exists in the database specified. Invalid or corrupted table. Make sure the table is valid.
IRL0009	Warning: Server Configuration No matches were found for the search criteria.	The search criteria is incorrect. Provide valid search criteria.
IRL0010	Error: Server Configuration The system encountered an internal error of unknown type. The call by //ROWSET[@NAME="IRL0010"]//VAR[@NAME="LOCATION"] to API //ROWSET[@NAME="IRL0010"]//VAR[@NAME="APINAME"] failed.	Internal error. If the error persists, report it to Support.
IRL0011	Error: Server Configuration The attachment field //ROWSET[@NAME="IRL0011"]//VAR[@NAME="VARIABLE"] does not contain valid data.	Invalid data specified for the attachment variable. Specify the correct data for the attachment variable in the request.
IRL0012	Error: Bridge Configuration The queue management API //ROWSET[@NAME="IRL0012"]//VAR[@NAME="APINAME"] failed.	The queue management system has not been setup properly. Make sure the initialization settings for the queue management system are correct and restart the web server software and the internet document server. The queue management system software has not been setup properly. Verify the queue management system software is setup properly, and that all queue names and objects are named correctly. The internet account or local account does not have sufficient rights. Make sure the internet account and local account have sufficient rights.
IRL0013	Error: Server Configuration The initialization file, //ROWSET[@NAME="IRL0013"]//VAR[@NAME="FILENAME"] could not be loaded.	Invalid path of file name. Verify the path and file name are correct. The file does not exist. Make sure the file exists at the specified location.

Code	Severity: Category Message text	Cause / Remedy
IRL0014	Error: Server Configuration Platform error: Area // ROWSET[@NAME="IRL0014"]// VAR[@NAME="AREA"], Code: // ROWSET[@NAME="IRL0014"]// VAR[@NAME="CODE"], Code2: // ROWSET[@NAME="IRL0014"]// VAR[@NAME="CODE2"], Message: // ROWSET[@NAME="IRL0014"]// VAR[@NAME="MESSAGE"].	Internal error. The code and message provide more detailed information. If the problem persists, report the error to Support.
IRL0015	Error: Server Configuration The parameter //ROWSET[@NAME="IRL0015"]// VAR[@NAME="PARAMETER"] is invalid.	Invalid rule parameter specified. Specify a valid parameter.
IRL0016	Error: User Error The value //ROWSET[@NAME="IRL0016"]// VAR[@NAME="VALUE"] was not found for option // ROWSET[@NAME="IRL0016"]// VAR[@NAME="OPTION"] in group // ROWSET[@NAME="IRL0016"]// VAR[@NAME="GROUP"] group.	The value is missing from the option in the initialization file group. Add the value to the option in the initialization file group.
IRL0017	Error: Server Configuration Cannot locate variable // ROWSET[@NAME="IRL0017"]// VAR[@NAME="VARIABLE"].	The attachment variable was not included in the request. Add the attachment variable to the request. The attachment variable was misspelled in the request. Correct the spelling of the attachment variable in the request.
IRL0022	Error: Server Configuration Cannot add variable // ROWSET[@NAME="IRL0022"]// VAR[@NAME="VARIABLE"] to the attachment list.	The max size of the queue message was reached. Reduce the size of the message, e.g. if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queueing system. Server is running low on memory. Restart the server. If the error persists, contact Support.
IRL0023	Error: Server Configuration Cannot save changes to the file // ROWSET[@NAME="IRL0023"]// VAR[@NAME="FILE"].	File has read-only attribute. Make sure the file does not have read-only attribute. The account running IDS does not have sufficient rights. Make sure the account running the server has sufficient rights to the directory where the file is being saved.
IRL0025	Error: Server Configuration Cannot add variable // ROWSET[@NAME="IRL0025"]// VAR[@NAME="VARIABLE"] to the attachment record //ROWSET[@NAME="IRL0025"]// VAR[@NAME="RECORD"].	The max size of the queue message was reached. Reduce the size of the message, e.g. if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queueing system. Server is running low on memory. Restart the server. If the error persists, contact Support.

Code	Severity: Category Message text	Cause / Remedy
IRL0026	Error: User Error Cannot find the global variable // ROWSET[@NAME="IRL0026"]// VAR[@NAME="VARIABLE"]. Make sure the IRLInitFTP rule is registered on INI request.	The request is trying to use the IRLFileFTP rule but the rule IRLInitFTP was not registered on the init request. Add the IRLInitFTP rule to the INI request on the server. Hint, lookup a description of the rule in the SDK. The IRLInitFTP rule is missing a parameter in the initialization file. Add the parameter to the IRLInitFTP rule in the initialization file. Hint, lookup a description of the rule in the SDK.
IRL0027	Error: User Error Rule parameters for rule // ROWSET[@NAME="IRL0027"]// VAR[@NAME="RULENAME"] are incorrect. The rule is disabled.	The parameters supplied to the rule are invalid. Make sure the parameters supplied to the rule are valid. Hint, lookup a description of the rule FTP rules in the SDK.
IRL0028	Error: User Error The FTP server is not specified in the attachment or in the INI file. The FTP rule is disabled.	An FTP server is not specified in the initialization file or in the attachment. Add the FTP server to the initialization file or the attachment.
IRL0029	Error: User Error FTP connection cannot be established. Make sure the FTP rule is configured correctly.	The initialization file settings for the FTP rule are incorrect. Make sure the initialization file settings are correct. The FTP server has not been configured correctly. Make sure the FTP Server has been configured correctly. The FTP account specified in the initialization file does not have sufficient rights. Make sure the account has sufficient rights.
IRL0030	Error: User Error Cannot find variable // ROWSET[@NAME="IRL0030"]// VAR[@NAME="VARIABLE"] in the attachment. FTP operation //ROWSET[@NAME="IRL0030"]// VAR[@NAME="OPERATION"] will be skipped.	The variable specified in the initialization file is missing in the attachment. Add the variable to the attachment.
IRL0031	Error: User Error Error //ROWSET[@NAME="IRL0031"]// VAR[@NAME="ERRORCODE"]// ROWSET[@NAME="IRL0031"]// VAR[@NAME="ERRORDESCRIPTION"] on FTP operation //ROWSET[@NAME="IRL0031"]// VAR[@NAME="OPERATION"].	The system encountered an error while attempting to execute the FTP rule. Lookup additional documentation for the operating system error code.
MTC0001	Error: User Error The attachment variable // ROWSET[@NAME="MTC0001"]// VAR[@NAME="VARIABLE"] could not be located	The attachment variable is missing. Add the attachment variable in the request.

Code	Severity: Category Message text	Cause / Remedy
MTC0010	Error: Bridge Configuration The system encountered an internal error of unknown type. The call by //ROWSET[@NAME="MTC0010"]//VAR[@NAME="LOCATION"] to API //ROWSET[@NAME="MTC0010"]//VAR[@NAME="APINAME"] failed.	Unknown internal error. If the error persists, report it to Support
MTC0011	Error: User Error The attachment variable //ROWSET[@NAME="MTC0011"]//VAR[@NAME="VARIABLE"] does not contain valid data.	Invalid data was submitted in the attachment variable. Specify the correct data in the attachment variable.
MTC0014	Error: Platform Error Platform error. Area //ROWSET[@NAME="MTC0014"]//VAR[@NAME="AREA"], Code: //ROWSET[@NAME="MTC0014"]//VAR[@NAME="CODE"], Code2: //ROWSET[@NAME="MTC0014"]//VAR[@NAME="CODE2"], Message: //ROWSET[@NAME="MTC0014"]//VAR[@NAME="MESSAGE"].	Internal error. The code and message provide more detailed information. If the problem persists, report the error to Support.
MTC0017	Error: Bridge Configuration Cannot locate variable //ROWSET[@NAME="MTC0017"]//VAR[@NAME="VARIABLE"].	The rules in the request type are not saving the variable prior to its usage. Make sure the rules in the request type are saving the variable prior to its usage. Hint, look up the description of the rules in the SDK. Memory is running low on the server. Restart the server. If the error persists, report it to Support.
MTC0018	Error: User Error Cannot load the font cross reference file //ROWSET[@NAME="MTC0018"]//VAR[@NAME="PATH"]\\//ROWSET[@NAME="MTC0018"]//VAR[@NAME="FILE"]\\//ROWSET[@NAME="MTC0018"]//VAR[@NAME="EXTENSION"].	Invalid path, file name or extension. Make sure the path, file name and extension are valid. The font cross reference file does not exist at the specified location. Make sure the font cross reference file exists at the specified location.
MTC0022	Error: Bridge Configuration Cannot add variable //ROWSET[@NAME="MTC0022"]//VAR[@NAME="VARIABLE"] to the attachment list.	The max size of the queue message was reached. Reduce the size of the message. For instance, if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queuing system. Internal error. If the problem persists report it to Support.
SRV0001	Error: Server Configuration The rule processor failed while processing the messages //ROWSET[@NAME="SRV0001"]//VAR[@NAME="CURMSG"].	The server is not configured for a particular request type. Correct the server configuration

Code	Severity: Category Message text	Cause / Remedy
SRV0002	Error: Server Configuration The server is not configured for the request type: // ROWSET[@NAME="SRV0002"]// VAR[@NAME="REQTYPE"]	The request type specified in the request is missing in the initialization file. Add the request type to the initialization file. The request type specified in the request does not have the appropriate rules in the initialization file. Make sure the request type is calling the appropriate rules for the request.
SRV0003	Error: Server Configuration The master server could not send the message to IDS.	The master server or the IDS server are not configured correctly. Make sure the master server and the IDS server are configured correctly.
SRV0004	Error: Bridge Configuration Cannot locate the directory // ROWSET[@NAME="SRV0004"]// VAR[@NAME="DIR"] specified.	The directory specified does not exist. Make sure the directory specified exists.
SRV0005	Error: Bridge Configuration The parameter //ROWSET[@NAME="SRV0005"]// VAR[@NAME="PARAM"] specified for // ROWSET[@NAME="SRV0005"]// VAR[@NAME="LOCATION"] is invalid!	The value for the specified parameter is not valid. Make sure the value specified is valid for the rules executed.
TPD0001	Error: Bridge Configuration Cannot DSILocateValue // ROWSET[@NAME="TPD0001"]// VAR[@NAME="NAME"]. Make sure TPDInit rule was executed.	The request is trying to use the TPD rules but the rule TPDInit was not registered on the init request. Add the TPDInit rule to the INI request on the server. Hint, lookup a description of the rule in the SDK.
TPD0002	Error: Bridge Configuration Call to API //ROWSET[@NAME="TPD0002"]// VAR[@NAME="APINAME"] failed.	Internal error. Check additional errors for more info. If the problem persists, report the error to Support.
TPD0003	Error: Bridge Configuration File //ROWSET[@NAME="TPD0003"]// VAR[@NAME="TIFFNAME"] could not be loaded.	Loader not initialized. Make sure the Loader is initialized prior to loading the TIFF file. Invalid path or file name or file does not exist. Make sure the path and file name are valid.
TPD0004	Error: Bridge Configuration Stem variable //ROWSET[@NAME="TPD0004"]// VAR[@NAME="NAME"] could not be located.	Specific variable with the TIFF file name could not be located. Make sure the TIFF names are provided in the sequential "stem" variables.
TPD0005	Error: Bridge Configuration Stem variable //ROWSET[@NAME="TPD0005"]// VAR[@NAME="NAME"] has invalid value (0).	Specific variable with the TIFF file name has invalid value. Make sure the TIFF names are provided in the sequential "stem" variables and have valid values.

Code	Severity: Category Message text	Cause / Remedy
IPP0001	Error: Bridge Configuration Call to //ROWSET[@NAME="IPP0001"]// VAR[@NAME="APINAME"] failed in // ROWSET[@NAME="IPP0001"]// VAR[@NAME="LOCATION"].	Error in WipInit. Check file name and path. If the error persists, contact Support
IPP0002	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0002"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0002"]// VAR[@NAME="LOCATION"].	Error in virtual memory management. Restart the server. If the error persists, report it to Support.
IPP0003	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0003"]// VAR[@NAME="APINAME"] wip file in // ROWSET[@NAME="IPP0003"]// VAR[@NAME="LOCATION"].	The file may not exist. Check the WIP files. If the error persists, report it to Support.
IPP0004	Error: Bridge Configuration Failed to //ROWSET[@NAME="IPP0004"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0004"]// VAR[@NAME="LOCATION"].	The form set may not exist. Check the WIP KeyID. If the error persists, report it to Support.
IPP0005	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0005"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0005"]// VAR[@NAME="LOCATION"].	The form set may not exist. Check the WIP KeyID. If the error persists, report it to Support.
IPP0006	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0006"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0006"]// VAR[@NAME="LOCATION"].	Unable to append unique record. Record may already exist.
IPP0007	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0007"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0007"]// VAR[@NAME="LOCATION"].	Memory running low or memory corruption. >Restart. If the error persists, report it to Support.
IPP0008	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0008"]// VAR[@NAME="APINAME"] POLFile in // ROWSET[@NAME="IPP0008"]// VAR[@NAME="LOCATION"].	POLFile may not exist. Check file and path. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0009	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0009"]// VAR[@NAME="APINAME"] NAFfile in // ROWSET[@NAME="IPP0009"]// VAR[@NAME="LOCATION"].	NAFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0010	Error: Bridge Configuration Internal API //ROWSET[@NAME="IPP0010"]// VAR[@NAME="APINAME"] failure in // ROWSET[@NAME="IPP0010"]// VAR[@NAME="LOCATION"].	Misconfiguration. Check INI options. If the error persists, report it to Support.
IPP0011	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0011"]// VAR[@NAME="APINAME"] TrnDfd file in // ROWSET[@NAME="IPP0011"]// VAR[@NAME="LOCATION"].	The TrnDfdFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0012	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0012"]// VAR[@NAME="APINAME"] new TrnDfd file in // ROWSET[@NAME="IPP0012"]// VAR[@NAME="LOCATION"].	NewTrnDfdFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0013	Error: Bridge Configuration Call to //ROWSET[@NAME="IPP0013"]// VAR[@NAME="APINAME"] failed in // ROWSET[@NAME="IPP0013"]// VAR[@NAME="LOCATION"].	NewTrnDfdFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0014	Error: Bridge Configuration Field list is empty.	Search criteria. Add the appropriate search fields. If the error persists, report it to Support.
IPP0015	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0015"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0015"]// VAR[@NAME="LOCATION"].	Error in virtual memory management. Restart. If the error persists, report it to Support.
IPP0016	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0016"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0016"]// VAR[@NAME="LOCATION"].	Can not add field data. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0017	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0017"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0017"]// VAR[@NAME="LOCATION"].	Can not add to TrnFile. If the error persists, report it to Support.
IPP0018	Error: Bridge Configuration Unable to load file //ROWSET[@NAME="IPP0018"]/ /VAR[@NAME="PATH"]// ROWSET[@NAME="IPP0018"]// VAR[@NAME="FILE"]// ROWSET[@NAME="IPP0018"]// VAR[@NAME="EXTENTION"].	File may not exist. Check file and path. If the error persists, report it to Support.
IPP0020	Error: Bridge Configuration Failed to match records in IPPLocateMatches.	Search Keys. Check search keys
IPP0021	Error: Bridge Configuration Unable to add attachment variable // ROWSET[@NAME="IPP0021"]// VAR[@NAME="VARIABLE"].	
IPP0022	Error: Bridge Configuration //ROWSET[@NAME="IPP0022"]// VAR[@NAME="APINAME"] failed to locate attachment variable in // ROWSET[@NAME="IPP0022"]// VAR[@NAME="LOCATION"].	If the error persists, report it to Support.
IPP0023	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0023"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0023"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0024	Error: Bridge Configuration Unable to add attachment variable// ROWSET[@NAME="IPP0024"]// VAR[@NAME="VARIABLE"] record // ROWSET[@NAME="IPP0024"]// VAR[@NAME="RECORD"].	Internal error If the error persists, report it to Support.
IPP0026	Error: Bridge Configuration Unable to read import file // ROWSET[@NAME="IPP0026"]// VAR[@NAME="IMPORTFILE"].	File may not exist. Check file and path. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0027	Error: Bridge Configuration Unable to load file //ROWSET[@NAME="IPP0027"]/ VAR[@NAME="FILE"].	Form definition file may not exist. Check file and path. If the error persists, report it to Support.
IPP0028	Error: Bridge Configuration Unable to load FAP image // ROWSET[@NAME="IPP0028"]// VAR[@NAME="IMAGE"].	FAP Image may not exist. Check file and path. If the error persists, report it to Support.
IPP0029	Error: Bridge Configuration Loading of the submitted import file resulted in empty formset.	Improprity import file. Check the import file. If the error persists, report it to Support.
IPP0030	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0030"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0030"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0031	Error: Bridge Configuration Unable to open import file // ROWSET[@NAME="IPP0031"]// VAR[@NAME="IMPORTFILE"].	Import file may not exist. Check file and path. If the error persists, report it to Support.
IPP0032	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0032"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0032"]// VAR[@NAME="LOCATION"].	POLFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0033	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0033"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0033"]// VAR[@NAME="LOCATION"].	NAFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0034	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0034"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0034"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0035	Error: Bridge Configuration Could not update recipient // ROWSET[@NAME="IPP0035"]// VAR[@NAME="RECIPIENT"] count // ROWSET[@NAME="IPP0035"]// VAR[@NAME="COUNT"].	Recipient may not on the list. Check recipient list. If the error persists, report it to Support.
IPP0036	Error: User Error Unable to locate INI option // ROWSET[@NAME="IPP0036"]// VAR[@NAME="INIOPTION"] in the group // ROWSET[@NAME="IPP0036"]// VAR[@NAME="INIGROUP"].	Missing INI options. Check INI options. If the error persists, report it to Support.
IPP0037	Error: Bridge Configuration Unable to locate attachment variable hFormset.	Missing DSI Value DPRFormset. Valid DSI value DPRFormset needed. If the error persists, report it to Support.
IPP0038	Error: Bridge Configuration Unable to locate attachment variable // ROWSET[@NAME="IPP0038"]// VAR[@NAME="VARIABLE"].	Missing DSI Value DPRFormset. Valid DSI value DPRFormset needed. If the error persists, report it to Support.
IPP0039	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0039"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0039"]// VAR[@NAME="LOCATION"].	Import file may not exist. Check file and path. If the error persists, report it to Support.
IPP0040	Error: Bridge Configuration Unable to open export file // ROWSET[@NAME="IPP0040"]// VAR[@NAME="EXPORTFILE"].	Internal error. If the error persists, report it to Support.
IPP0041	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0041"]// VAR[@NAME="APINAME"] file // ROWSET[@NAME="IPP0041"]// VAR[@NAME="TABLENAME"].	Missing index file or/and DFD file. Check file and path. If the error persists, report it to Support.
IPP0042	Error: Bridge Configuration Failedtoaddform.//ROWSET[@NAME="IPP0042"]// /VAR[@NAME="GROUP1"], // ROWSET[@NAME="IPP0042"]// VAR[@NAME="GROUP2"], // ROWSET[@NAME="IPP0042"]// VAR[@NAME="FORMNAME"].	Incorrect form name. Make sure a correct form is matched. If the error persists, report it to Support.

Appendix B

Error Messages

Code	Severity: Category Message text	Cause / Remedy
IPP0043	Error: Bridge Configuration Form does not exist.	Incorrect form name. Make sure a form name is correct. If the error persists, report it to Support.
IPP0044	Error: Bridge Configuration Failed to parse line data // ROWSET[@NAME="IPP0044"]// VAR[@NAME="LINEDATA"].	Invalid data line. Make sure the data line is correct. If the error persists, report it to Support.
IPP0045	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0045"]// VAR[@NAME="APINAME"] file // ROWSET[@NAME="IPP0045"]// VAR[@NAME="TABLENAME"].	Invalid search criteria. Make sure correct search keys are used. If the error persists, report it to Support.
IPP0050	Error: Bridge Configuration Call to //ROWSET[@NAME="IPP0050"]// VAR[@NAME="APINAME"] failed in // ROWSET[@NAME="IPP0050"]// VAR[@NAME="LOCATION"].	Internal error If the error persists, report it to Support.
IPP0051	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0051"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0051"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0052	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0052"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0052"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0054	Error: Bridge Configuration Failed to retrieve records. // ROWSET[@NAME="IPP0054"]// VAR[@NAME="CATALOGKEY"], // ROWSET[@NAME="IPP0054"]// VAR[@NAME="CARID"], // ROWSET[@NAME="IPP0054"]// VAR[@NAME="FILE"].	Invalid CatalogKey, CarID or POLFile. Check CatalogKey, CarID or POLFile. If the error persists, report it to Support.
IPP0056	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0056"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0056"]// VAR[@NAME="LOCATION"].	Invalid WipFile name or WipDfd file. Check WipFile name and WipDfd file. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0057	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0057"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0057"]// VAR[@NAME="LOCATION"].	Invalid WipFile name or user list. Check WipFile name and user list. If the error persists, report it to Support.
IPP0058	Error: Bridge Configuration Failed to create group. // ROWSET[@NAME="IPP0058"]// VAR[@NAME="GROUP1"], // ROWSET[@NAME="IPP0058"]// VAR[@NAME="GROUP2"].	Internal error. If the error persists, report it to Support.
DSI0001	Error: Server Configuration No customer rule specification in line '// ROWSET[@NAME="DSI0001"]// VAR[@NAME="PARMS"]'.	No method name after -> in parameter line Check the spelling of the function line.
DSI0002	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0002"]// VAR[@NAME="RULE"] is not registered and // ROWSET[@NAME="DSI0002"]// VAR[@NAME="MODULE"].DLL->DLLRegisterServ not found.	COM Rule DLL not registered. Stop IDS, register COM DLL and restart IDS.
DSI0003	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0003"]// VAR[@NAME="RULE"] is not registered; self-registry of //ROWSET[@NAME="DSI0003"]// VAR[@NAME="MODULE"] failed.	Problem with COM DLL registering itself. Check COM source code for errors.
DSI0004	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0004"]// VAR[@NAME="RULE"] is not found in registry.	COM Rule DLL not registered. Stop IDS, register COM DLL and restart IDS.
DSI0005	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0005"]// VAR[@NAME="RULE"] COM failure: no class factory (//ROWSET[@NAME="DSI0005"]// VAR[@NAME="HR"]).	Problem with COM object. Check COM code for errors.
DSI0006	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0006"]// VAR[@NAME="RULE"] COM failure: cannot create instance (//ROWSET[@NAME="DSI0006"]// VAR[@NAME="HR"]).	Problem with COM object. Check COM code for errors.

Code	Severity: Category Message text	Cause / Remedy
DSI0007	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0007"]// VAR[@NAME="RULE"] COM failure: no IDispatch (/	Problem with COM object. Check COM code for errors.
DSI0008	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0008"]// VAR[@NAME="RULE"] is missing method (/	Problem with COM object. Check COM code for errors.
DSI0009	Error: Server Configuration Fatal error (/ROWSET[@NAME="DSI0009"]// VAR[@NAME="HR"]) in rule //	Problem with COM object. Check server logs for more information.

Appendix C

Utilities

This appendix describes the various utilities you can use while using IDS. These utilities include:

- [CRYRUW32 on page 294](#)
- [DataCrypt on page 295](#)
- [DSITEST on page 296](#)
- [FAP2HTML on page 299](#)
- [FD2HTW32 on page 302](#)
- [FILE2IDS on page 303](#)
- [FORMPUB on page 305](#)
- [PatchReporter on page 306](#)
- [PTFMDW32 on page 307](#)
- [VERS2REG on page 308](#)
- [VERSUPD on page 309](#)
- [UPDWDI on page 311](#)

CRYRUW32

Use this utility with iDocumaker Workstation to encrypt data. Here is an example of how you can use the CRYRUW32 utility at a command prompt to encrypt the data:

```
C:\docserv1.8>cryruw32 password  
Encrypted string (2XAUnkxUY1x7i5AnQ4m4E1m00)
```

DATACRYPT

Use this utility to encrypt and decrypt data files. The program is a Java class in the DocuCorpUtil.jar library. To run it, enter a command similar to the one shown here:

```
java -cp DocuCorpUtil.jar com.docucorp.util.DataCrypt
```

Here is a summary of the parameters:

Parameter	Description
-i	Treat the text argument as a file name instead of text to encrypt/decrypt.
text	The text to encrypt/unencrypt or the name of a file if the -i parameter is included. The input file is overwritten with the new information.
-u	Include this parameter if you want to decrypt the text or file instead of encrypting it. Encrypting is the default behavior for this utility.

If you omit all of the parameters, a usage message appears.

DSITEST

Use this utility to test the transfer of files to and from IDS. Here is an example of the syntax and parameters for this utility:

NOTE: By default, the DSITEST utility runs in Java mode. You can, however, run it in C mode. To switch modes, open DSITEST in a text editor and follow the instructions at the beginning of the script.

Syntax

```
dsitestw /time /waitonlast / display /nowait /reqtype /msg /notrans  
/noattachs /norcv /atcfile /rcvfile
```

Parameter	Description
Time	Displays total seconds for all operations. Do not include NoRCVs, ATCFile, or RCVFile with this parameter because those parameters contain user prompts that affect the time.
WaitOnLast	Waits on the last message before capturing the ending time.
Display	Displays the resulting DSI Soap XML message that contains the name/value pairs for each transaction.
NoWait	Do not wait for the server before adding next message to queue.
ReqType	The IDS request type. The default is SSS.
MSG	The name of the file that contains the request name/value pairs.
NoTrans	The total number of transactions to process.
NoAttchs	The total number of file attachments to send per transaction using the DSISendFile API. If you include this parameter, the program expects an input file named SENDFILES.MSG that contains the information for each attachment to send.
NoRCVs	The total number of file attachments to receive per transaction via the DSIReceiveFile API. If you include this parameter, the program expects an input file named RECEIVEFILES.MSG that contains the information for each attachment to receive.
ATCFile	A single file attachment to send via the DSISendFile API. The program prompts the user for the attachment ID, file name, and encoding type.
RCVFile	A single file attachment to receive via the DSIReceiveFile API. The program prompts the user for the attachment ID and file name.

Neither the case nor the order of the parameters is important.

You can include these parameters on the command line or place them in an input file named PARAMS.MSG. On the command line, separate parameters with slashes (/), dashes (-), or spaces:

```
DSITESTW /time=yes  
DSITESTW -time=yes  
DSITESTW time=yes
```


If you include the parameters in the PARAMS.MSG file, format them as shown in this example of the PARAMS.MSG file:

```
time=yes
waitonlast=no
display=yes
nowait=no
reqtype=LGN
notrans=50
msg=prt.msg
noattchs=0
norcvs=0
atcfile=yes
rcvfile=yes
```

Here is an example of how you could execute this program from the command line:

```
dsitesw time=yes display=yes notrans=2 reqtype=prt msg=c:\prt.msg
```

Here is an example of the PRT.MSG file:

```
USERID=FORMAKER
Arckey=00345A0D5600000008
reqtype=PRT
config=UTILITY
company=1199999
lob=Lee
policynum=Roswell, Ga 30015
rundate=021705
printpath=\10.8.10.137\Websrvr_client\html
```

If the NoAttchs parameter is greater than zero, the program expects an input file named SENDFILES.MSG which contains a list of the attachments to send. Use either NoAttchs or ATCFile, but not both.

Use the ATCFile parameter when you only want to send one file attachment. The ATCFile parameter uses command line parameters for the attachment ID, file name, and encoding type. Here is an example of the ATTACHMENTS.MSG file:

```
name=UTILITYINI
file=X:\IDS\AddlSrvrs\utility.ini
type=TEXT
name=TESTPDF
file=X:\websrvr_client\html\test.pdf
type=BINARY
```

If the NoCRVs parameter is greater than zero, the program expects an input file named RECEIVEFILES.MSG, which contains a list of attachments to receive. Include either NoRCVs or RCVFile, but not both.

Use the RCVFile parameter when you only want to receive one attachment. The RCVFile parameter uses command line parameters for the attachment ID and file name. Here is an example of the RECEIVEFILES.MSG file:

```
name=PDFFILE1  
file=X:\\IDS\\AddlSrvrs\\Output\\file1.pdf  
name=PDFFILE2  
file=X:\\IDS\\AddlSrvrs\\Output\\file2.pdf
```

If you omit the request type from the command line or the PARAMS.MSG file, the program uses SSS as the default request type.

FAP2HTML

Use this utility to convert FAP files into dynamic HTML files.

Program names

Windows 32-bit FAP2HTML.EXE

Syntax

FAP2HTML /I /TS /D /X /INI

Parameter	Description
/I	The name of the FAP file. You can use wildcards, such as *.FAP.
/ts	Include this parameter to tell the utility to produce HTML output for TerSub paragraphs. TerSub is a pre-and post-edit function which selects and assembles pre-written, standardized paragraphs as a time-saving feature.
/d	Include this parameter to include output that can help you diagnose any problems that occur.
/X	The name of the FXR file (font cross-reference file).
/INI	(Optional) The name of the INI file to use. The default is FSIUSER.INI.

This utility creates an HTML file for each FAP files you specify. The utility appends the extension *HTM* to the output files. You can then display the HTML files using a browser.

Keep in mind:

- Dynamic HTML commands require Microsoft Internet Explorer 4.0 or later.
- If the FAP form is complex, you may experience problems in older versions of Internet Explorer. To avoid such problems, use Internet Explorer 6.0 or later.
- Using absolute positioning, dynamic HTML commands make the HTML page the exact size of the FAP page. This means you cannot zone the HTML file in a browser.
- A multipage FAP file is converted into multiple HTML files, one for each page. Pages have *_p#* appended to the FAP file name with the *HTM* extension. For example, the first page has *_1* appended to the end of the FAP file name with the *HTM* extension. The second page has *_2* appended to the end of the FAP file name with the *HTM* extension, and so on.
- True Type font names are retrieved from the FXR (font cross-reference) file. The computer used to display the output HTML files must have these same fonts or the output may differ.

The mapping to the True Type font occurs in the Window32Subs control group. Here you can specify, for example, a Times family font and map it to the True Type equivalent, Times New Roman. You do not have to change your FXR file, just make sure you have the correct mappings in the INI file.

- This utility does not convert logos. It will, however, set up references to the logo file. You must use a graphics file conversion utility (not included) to convert the logo files into GIF or JPEG files.
- To create TerSub paragraphs, include the /TS and /D parameters.

INI Options

You can use these INI options to customize how the FAP2HTML utility works:

```
< PrtType:HTM >
SplitText  =
Field =
Text =
TextMerge  =
Box =
Barcode =
Bitmap =
ImagePath  =
ImageExt =
Table =
FieldFontFudge =
DirLinks =
CollapsePage=
PageBreaks =
HR =
AllowInput =
```

Option	Description
SplitText	Use this option to specify the number of characters to output as a separate text label. If you set this set option to -1 (the default), each word is output as a separate word. If you set this option to zero (0), the system will not split the text. Splitting the text on every character produces a better fidelity HTML file, but slows the performance of the utility and of the browser. The default value seems to produce good results. If you plan to later edit the HTML file, set this value to zero (0) so all the text is output together without positioning commands.
Field	Enter No if you want to omit this kind of objects from the HTML file. The default is Yes.
Text	Enter No if you want to omit this kind of objects from the HTML file. The default is Yes.
TextMerge	Enter No if you want to omit this kind of objects from the HTML file. The default is Yes.
Box	Enter No if you want to omit this kind of objects from the HTML file. The default is Yes.
Barcode	Enter No if you want to omit this kind of objects from the HTML file. The default is Yes.
Bitmap	Enter No if you want to omit this kind of objects from the HTML file. The default is Yes.

Option	Description
ImagePath	<p>Use this option to specify the location of the graphics files. Use a relative path, such as <i>/images/</i>, so the reference to the logo will be output in the HTML file with the attribute</p> <pre>SRC="images/GRAPH1BB.jpg"</pre> <p>Be sure to use this option if you keep the graphics in a separate directory on the web server.</p>
ImageExt	<p>Use this option to specify the extension to use for references to graphic files. The default is <i>JPG</i>. You will need to set this option to the correct value, if your bitmaps are converted into some other file format, such as GIF, PNG, or TIFF.</p>
Table	<p>Use this option to specify if the dynamic HTML absolute positioning should be used for the text. The default is No.</p> <p>When HTML tables are used for text positioning, the FAP lines and boxes are not output and the fidelity of the output document is low.</p> <p>Set this option to Yes to edit the HTML text after the conversion.</p>
FieldFontFudge	<p>Use this option to increase or decrease the font size for the input fields. The default is 0.535.</p> <p>This option is necessary because browsers usually use fonts larger than the input fields, so the top or bottom of the text inside the input field is chopped off. When you use this option, the font size inside the input field is the font height times this value.</p>
DirLinks	<p>Use this option to add Next and Prev links on pages. The default is No.</p>
CollapsePage	<p>Use this option to eliminate white space between HTML pages. The default is No.</p>
PageBreaks	<p>Use this option to force a page break between pages during HTML print. The default is Yes.</p>
HR	<p>Use this option to display a line between HTML pages. You can configure the size, color and width. Here is an example:</p> <pre>HR = Size=2 Width=100% Color=Black</pre>
AllowInput	<p>Set this option to Yes to enable variable fields for entry. The default is No.</p>

FD2HTW32

Use this utility to convert a FORM.DAT file into an HTML page.

Syntax `fd2htw32 [-i=<formdef>] [-ini= <inifile>] [-o=<outfile>] [-d=<dirname>]`

Parameters

Parameter	Description
i	The form definition file from which to read. Defaults to the FORM.DAT file.
ini	The initialization file from which to read. Defaults to the FSIUSER.INI file.
o	The name of the output HTML file.
d	The name of the web server directory.

FILE2IDS

Use this utility to read a text file which contains a series of requests and submit those requests to IDS. Each line of the text file equals one request. You specify the request type on the command line and the attachment variables are created from each line in the input file in this manner:

- Each line is broken into 1000 byte chunks (1000 is the default size, you can set the size using the /L parameter)
- Each chunk is added as attachment variable RECORDLINEXX, where XX is the sequence number of the chunk.

The attachment variable RECORDPARTS specifies how many chunks are added.

NOTE: The FILE2IDS is a Visual Basic program. You must have a VB runtime installed to run this program. You can click the Help button when you run FILE2IDS to see a summary of the various parameters.

To run the FILE2IDS utility, enter this command:

```
file2ids /C /D /I /L /K /R /T /Name /W
```

Parameter	Description
/C	Specifies the value of the CONFIG attachment variable
/D	Set to <i>On</i> to turns on the debugging window and wait for the result from IDS.
/I	The name of the file
/K	Enter Y or N to have the system wait or not wait for a key to be pressed in the debug window.
/L	Specifies the line length. The default is 1000.
/R	The request type. The default is Email.
/T	The length of time in milliseconds before IDS times out. The default is 15000.
/Name	Lets you pass a name and value to the IDS rule in this format: /Name=Value For instance, /ABC=BCD adds the attachment variable ABC with the value BCD.
/W	The length of time in milliseconds IDS will wait before retrying. The default is 1000.

All parameters are passed in with the equal sign (=). Here is an example:

```
/I=file.txt
```

If you run the utility with no parameters, it displays a window which lets you then enter the parameters shown above.

The utility returns one of the following values:

Value	Description
0	The utility completed its task and no errors occurred.
1	No input file information was found.
2	The utility was canceled before it ran. Typically, this indicates you clicked Exit on the window which asks for the parameters.
3	Other error.

FORMPUB

This utility provides a graphical interface from which you can run the FD2HTW32 and PTFMDW32 utilities. If you want to run these utilities as stand-alone programs, see...

- [FD2HTW32 on page 302](#)
- [PTFMDW32 on page 307](#)

PATCHREPORTER

Use this utility to create a report that shows which patches are installed to Docupresentment's Java .jar files.

NOTE: Docupresentment contains both .DLL files and Java .jar files. To determine what patches have been applied to the .DLL files, see FSIVER.

You run this utility from the command line. Here is an example:

```
java -jar c:\int020\int200\jars\PatchReporter.jar -f "*.jar"
```

The utility has two options:

Option	Description
-f	<p>This option specifies what files or directories to search for text matches. If the next argument is a directory, every jar file in the directory is checked.</p> <p>Separate individual files or directories using the path separator for your operating system. The default is to use the classpath.</p> <p>If you use a wildcard with this option, such as</p> <pre>/home/user/int020/docserv/lib/Do*.jar</pre> <p>Enclose the directory list in quotation marks (" "), otherwise Java automatically expands the wildcard list.</p>
-s	<p>This option specifies which patch identifier string to search for in the files. Matches are performed on the beginnings of strings. In most cases you will not need to specify this parameter. The default is shown here:</p> <pre>@@IDS</pre>

Here is an example, which assumes you are in the directory where the jar files are located:

```
java -jar PatchReporter.jar -f "*.jar" >report.txt
```

Here is an excerpt from the report produced by the PatchReporter utility:

```
--- Docucorp Patch Report Utility Program ---
--- Display Patch Reports ---

Patch Report For : C:\docserv\lib\.\agentxapi.jar
-----
No matches detected for : agentxapi.jar
. . .

Patch Report For : C:\docserv\lib\.\DocumentServer.jar
-----

com/docucorp/ids/DocumentServer.class : 09/18/2009 11:13
@@IDS PATCH 2.2:P01:PCR22166, PCR22380
@@IDS PATCH 2.2:P03:PCR22726
@@IDS PATCH 2.2:P05:PCR23136, PCR23161, PCR23237
@@IDS PATCH 2.2:P06:PCR23776
@@IDS PATCH 2.2:P07:PCR24379

com/docucorp/ids/FilenameTranslator.class : 03/05/2009 11:10
@@IDS PATCH 2.2:P06:PCR23776
```

PTFMDW32

Use this utility to create a PDF file for each image in the FORM.DAT file.

Syntax

```
ptfmdw32 [-i=<formdef>] [-ini=<inifile>] [-f=<formlib>] [-x=<fxrfile>] [-o=<outdir>]
```

Parameters

Parameter	Description
-i=<formdef>	The form definition file from which to read. Defaults to <i>FORM.DAT</i> .
-ini=<inifile>	The initialization file from which to read. Defaults to <i>FSIUSER.INI</i> .
-f=<formlib>	Location of FAP files.
-x=<fxrfile>	Full name of font cross-reference file (FXR file).
-o=<outdir>	Location of output PDF files. Defaults to the same directory as FAP files.

VERS2REG

Use this utility gets the local version information and updates the registry. This utility executes on the workstation side from a command prompt. Typically, it is only executed during the original installation of iDocumaker. You can, however, start it from a command prompt. You can use the /v and /i parameters to determine which files and patch levels are in the current installation.

Syntax

```
vers2reg /v /i /p /r
```

Parameter	Description
/v	This parameter writes to stdout the values it will put in the registry.
/i	This parameter tells the utility to simply display the patch and CRC information and not change the registry.
/p	Use this parameter to set the path to the iDocumaker executables instead of using the registry to find the installed location
/r	This parameter indicates the registry key where the utility can find iDocumaker executables.

NOTE: CRC (Cyclic Redundancy Check) is a way to check for data transmission errors.

VERSUPD

Use this utility to create the installation file and the version file. These files are created by the VERSUPD utility:

- A version file which contains XML entries for version number, patch level, and accumulated CRC for files without patches.
- An installation file which has all of the executables for iDocumaker compressed into one file. The executable is installed on client machines via the UPDWDT utility.

NOTE: The UPDWDT utility is typically executed by iDocumaker when needed. You do not have to run it.

Both the version file and the installation file need to be created where the IDS rules expect them to be. By default, the VERSUPD utility creates them in same location IDS expects to find them.

Program names

Windows	versupd.exe
UNIX	versupd

Syntax

```
versupd /config /ini /versionfile /installation /base /debug
```

Parameter	Description
/config	Enter the name of the configuration, such as SAMPCO.
/ini	(Optional) Enter the path to the configuration INI file used by IDS. Specifying an INI file helps you make sure IDS and the VERSUPD utility look for shared files in the same location.
/versionfile	(Optional) Enter the path to the version file. This overrides the entry in the INI file.
/installation	(Optional) Enter the path to the installation file. This overrides the entry in the INI file.
/base	(Optional) Enter the path to the executables for iDocumaker Workstation. By default, this utility looks for executables in the data\config\wipedit directory under the current directory. This overrides the entry in the INI file
/debug	(Optional) Include this option to send a list of each file included in the installation to stdout.

Here is an example:

```
versupd /config=SAMPCO
```

This command puts both files in the following path:

```
c:\docserv\Data\SAMPCO
```

Here is another example:

```
versupd /config=SAMPCO /versionfile=c:\docserv\VersionControl  
/installation=c:\docserv\WIPeditInstallation
```

This command creates these files:

File type	Name and path
Version	c:\docserv\VersionControl
Installation	c:\docserv\WIPeditInstallation

INI options These INI options from the CONFIG.INI files are read by the VERSUPD utility:

```
< WIPedit >
  ExecDir =
  VersionFile=
```

Option	Description
ExecDir	Enter the location for iDocumaker Workstation's executables.
VersionFile	Enter the location of the file that contains the version information.

Error messages The following error messages may be generated by the VERSUPD utility. These errors will go both to stdout and to a file named *trace* that will be in the current directory of the VERSUPD utility.

```
Could not create installation file (version file path)
Could not find files to build installation in directory (iDocuMaker
Workstation directory)
Not able to add file (executable name) to installation (installation
file name)
Could not access directory where the iDocuMaker Workstation
executables are suppose to be.
Could not access directory where custom wipedit executables are
suppose to be (custom executable directory)
Unable to create version file (installation file)
Unable to retrieve version information from directory (iDocumaker
Workstation directory)
Unable to create document (version file)
Could not lock version file (version file name).
```

UPDWDT

Use this utility to get the iDocumaker installation file from the IDS and then update iDocumaker.

NOTE: The UPDWDT utility is typically executed by iDocumaker when needed. Information about running this utility is only included in case you are having problems with the iDocumaker and need to update your system.

Syntax

```
updwdt /b /i /r
```

Parameter	Description
/b	This tells the utility to copy the reboot/backup directory contents to the installation directory. This option is used when there are files to update during the reboot process.
/i	This tells the utility to install from a file specified by the next parameter. This is used if the installation file is already present on the local machine.
/r	The registry location where iDocumaker has been installed. The defaults is: HKEY_CLASSES_ROOT\\wipedit.Document\\protocol\\StdFile Editing\\server

Documaker Bridge rules get the version information and CRC from the iDocumaker executables. You should have a separate location for each CONFIG value for these executables.

Appendix D

Error Messages

This appendix includes a listing of the various errors you may receive when using IDS. Use this information to address any errors you may encounter.

ERROR MESSAGE LISTING

Code	Severity: Category Message text	Cause / Remedy
ATC0001	Error: Server Configuration Can not add variable // ROWSET[@NAME="ATC0001"]// VAR[@NAME="VARIABLE"] to the attachment.	The attachment size is larger than what is supported by queuing system. Reduce the size of the attachment. For example, if the search request returns too many matches, redefine the search criteria so the number of matches is reduced. Server is running low on memory. Restart server. If the problem persists, report it to Support. Memory was corrupted. If the problem persists, report it to Support.
ATC0002	Error: Server Configuration The virtual memory management API // ROWSET[@NAME="ATC0002"]// VAR[@NAME="APINAME"] failed.	Memory corruption on the server. If the problem persists, report it to Support.
ATC0003	Error: User Error The attachment variable // ROWSET[@NAME="ATC0003"]// VAR[@NAME="VARNAME"] could not be located.	The attachment variable was not included in the request. Add the attachment variable to the request. The attachment variable was misspelled or omitted from the request. Include or correct the spelling of the attachment variable in the request.
DPR0001	Error: User Error Cannot locate variable // ROWSET[@NAME="DPR0001"]// VAR[@NAME="VARIABLE"] in the attachment list.	The attachment variable was not included in the request. Add the attachment variable to the request. The attachment variable was misspelled in the request. Correct the spelling of the attachment variable in the request.
DPR0002	Error: User Error No search criteria was specified. The attachment variable //ROWSET[@NAME="DPR0002"]// VAR[@NAME="FIELDS"] is empty.	Fields attachment variable contains no fields specified for the search criteria. Add search fields to the fields variable in the request.
DPR0003	Error: Bridge Configuration The user information database, // ROWSET[@NAME="DPR0003"]// VAR[@NAME="FILENAME"] could not be opened.	The database does not exist. Make sure the database exists. The path or name specified for the database are incorrect. Make sure the path and name specified for the database are correct. The database is corrupt. Restore the database from backup.
DPR0004	Error: User Error The user ID //ROWSET[@NAME="DPR0004"]// VAR[@NAME="USERID"] is invalid.	The user ID provided in the request does not exist in the user database. Provide a correct user ID.
DPR0005	Error: User Error The password specified for // ROWSET[@NAME="DPR0005"]// VAR[@NAME="USERID"] is incorrect.	The password provided does not match the user ID password. Make sure the password spelling and casing is correct.

Code	Severity: Category Message text	Cause / Remedy
DPR0006	Error: Bridge Configuration The virtual memory management API // ROWSET[@NAME="DPR0006"]// VAR[@NAME="APINAME"] failed.	Memory is running low on the server. Restart the server. If the error persists, report it to Support. Memory corruption on the server. If the error persists, report it to Support.
DPR0007	Error: Bridge Configuration The ini option //ROWSET[@NAME="DPR0007"]// VAR[@NAME="INIOPTION"] could not be located in the group //ROWSET[@NAME="DPR0007"]// VAR[@NAME="INIGROUP"].	The INI option does not exist in the INI control group. Add the INI option to the INI control group.
DPR0008	Error: Bridge Configuration The database API //ROWSET[@NAME="DPR0008"]// VAR[@NAME="APINAME"] failed accessing the table //ROWSET[@NAME="DPR0008"]// VAR[@NAME="TABLENAME"].	The table specified does not exist in the database specified. Make sure the table specified exists in the database specified. Invalid database connection. Make sure the connection to the database is valid.
DPR0009	Warning: User Error No matches were found for the specified search criteria.	Search criteria specified by the user resulted in no matches found. Specify different search criteria.
DPR0010	Error: Bridge Configuration The system encountered an internal error of unknown type. The call by //ROWSET[@NAME="DPR0010"]// VAR[@NAME="LOCATION"] to // ROWSET[@NAME="DPR0010"]// VAR[@NAME="APINAME"] failed.	Unknown internal error. If the problem persists, report the error to Support.
DPR0011	Error: User Error The attachment field // ROWSET[@NAME="DPR0011"]// VAR[@NAME="VARIABLE"] does not contain valid data.	The data specified for the attachment variable is incorrect. Provide proper data to the attachment variable in the request. The data was corrupted. Restart the server. If the error persists, report it to Support.
DPR0012	Error: Bridge Configuration The database API //ROWSET[@NAME="DPR0012"]// VAR[@NAME="APINAME"] cannot locate the table //ROWSET[@NAME="DPR0012"]// VAR[@NAME="TABLENAME"].	The table does not exist in the database specified. Make sure the table exists in the database specified. The path or name for the database containing the table are incorrect. Make sure the path and name for the database are correct. The name of the table is incorrect. Make sure the name of the table is correct. The table is corrupted or the table format is not correct. Make sure the table is not corrupted and the table format is correct. The connection to the database is invalid. Make sure the connection to the database is valid.
DRP0013	Error: Bridge Configuration The initialization file // ROWSET[@NAME="DPR0013"]// VAR[@NAME="FILENAME"] could not be loaded.	The initialization file specified does not exist. Make sure the initialization file specified exists. The path or name for the initialization file specified are incorrect. Make sure the path and name for the initialization file are correct.

Code	Severity: Category Message text	Cause / Remedy
DPR0014	Error: Platform Error Platform error. Area: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="AREA"], Code: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="CODE"], Code2: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="CODE2"], Message: // ROWSET[@NAME="DPR0014"]// VAR[@NAME="MESSAGE"].	Internal error. The code and message provide more detailed information. If the problem persists, report the error to Support.
DPR0015	Error: Bridge Configuration FAP Version is not in sync. // ROWSET[@NAME="DPR0015"]// VAR[@NAME="LOCATION"].	The installation of the server is not in sync with DLL versions. Possibly a manual DLL installation was done incorrectly. Either reinstall the server and bridges or replace the offending DLL files with the appropriate version ones.
DPR0016	Error: Bridge Configuration Failed to unload template // ROWSET[@NAME="DPR0016"]// VAR[@NAME="FILE"].	The HTML template could not be unloaded. Check that the path specified exists and there is available space on the disk.
DPR0017	Error: Bridge Configuration Cannot locate variable // ROWSET[@NAME="DPR0017"]// VAR[@NAME="VARIABLE"].	Some or all of the rules prior to the rule reporting this error failed. Examine the other error messages for the cause and correct it. The rules in the request type did not save the variable specified prior to its call. Make sure all the required rules are specified in the request type.
DPR0018	Error: Bridge Configuration Cannot load font cross reference file // ROWSET[@NAME="DPR0018"]// VAR[@NAME="PATH"]// ROWSET[@NAME="DPR0018"]// VAR[@NAME="FILE"]// ROWSET[@NAME="DPR0018"]// VAR[@NAME="EXTENSION"].	The path, file name or extension are incorrect. Make sure the path, file name and extension specified are correct. The font cross reference file does not exist at the specified location. Make sure the font cross reference file exists at the specified location.
DPR0019	Error: Bridge Configuration Cannot retrieve data into the // ROWSET[@NAME="DPR0019"]// VAR[@NAME="FILE"] file. ARCRetrieveDoc API failed. CATALOGKEY=// ROWSET[@NAME="DPR0019"]// VAR[@NAME="CATALOGKEY"], CARID=// ROWSET[@NAME="DPR0019"]// VAR[@NAME="CARID"].// ROWSET[@NAME="DPR0019"]// VAR[@NAME="PATH"]// ROWSET[@NAME="DPR0019"]// VAR[@NAME="FILE"]// ROWSET[@NAME="DPR0019"]// VAR[@NAME="EXTENSION"].	Invalid path, file name or extension specified. Make sure the path, file name and extension provided are correct. Archive file does not exist. Make sure the archive file provided exists. Invalid CATALOGKEY or CARID. Make sure the CATALOGKEY and CARID provided exist. Invalid Archive Index file or corrupted database. Make sure the Archive Index file and database are not invalid or corrupted. Restore from backup if needed.

Code	Severity: Category Message text	Cause / Remedy
DPR0020	Error: Bridge Configuration DSLoadFormList API failed on file // ROWSET[@NAME="DPR0020"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name specified are correct. The file does not exist. Make sure the file specified exists.
DPR0021	Error: Bridge Configuration DSLoadNAFormset API failed on file // ROWSET[@NAME="DPR0021"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name specified are correct. The file does not exist. Make sure the file specified exists.
DPR0022	Error: Bridge Configuration Cannot add variable // ROWSET[@NAME="DPR0022"]// VAR[@NAME="VARIABLE"] to the attachment list.	The max size of the queue message was reached. Reduce the size of the message. For instance, if the message is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queuing system. Internal error If the problem persists report it to Support.
DPR0023	Error: Bridge Configuration Failed to get current record ID in // ROWSET[@NAME="DPR0023"]// VAR[@NAME="LOCATTON"].	The record does not exist. Check records in the database.
DPR0024	Error: Bridge Configuration Cannot create DSI variable // ROWSET[@NAME="DPR0024"]// VAR[@NAME="VARIABLE"].	Memory is running low on the server. Restart the server. If the error persists, report it to Support. Memory was corrupted. If the problem persists, report it to Support.
DPR0025	Error: Bridge Configuration Cannot add variable // ROWSET[@NAME="DPR0025"]// VAR[@NAME="VARIABLE"]totheattachmentrecord //ROWSET[@NAME="DPR0025"]// VAR[@NAME="RECORD"].	The max size of the queue message was reached. Reduce the size of the message. For instance, if the message is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queuing system. Internal error If the problem persists report it to Support.
DPR0026	Error: Bridge Configuration Cannot load the import file // ROWSET[@NAME="DPR0026"]// VAR[@NAME="FILE"].	Invalid path or import file name. Make sure the path and file name for the import file are correct. Import file variable not specified. Make sure the import file variable is specified in the request.
DPR0027	Error: Bridge Configuration Cannot load the form set definition file // ROWSET[@NAME="DPR0027"]// VAR[@NAME="FILE"].	Invalid path or form set file name specified. Verify the path and form set file name specified correct. The form set file does not exist. Make sure the form set file exists at the specified location.
DPR0028	Error: Bridge Configuration Cannot load FAP File for image // ROWSET[@NAME="DPR0028"]// VAR[@NAME="IMAGE"].	FAP file cannot be loaded from library. Make sure DPRSetConfig rule is called in the request type prior to attempting to load the FAP file. FAP file not found. Make sure the path and name of the FAP file are valid.

Code	Severity: Category Message text	Cause / Remedy
DPR0029	Warning: Bridge Configuration Loading of the provided import file resulted in an empty formset.	Invalid import file. Make sure the import file is valid. Possibly the group or form specified does not exist.
DPR0030	Error: Bridge Configuration The combination of group names (// ROWSET[@NAME="DPR0030"]// VAR[@NAME="GROUPNAME1"]) and (// ROWSET[@NAME="DPR0030"]// VAR[@NAME="GROUPNAME2"]) and the form name (//ROWSET[@NAME="DPR0030"]// VAR[@NAME="FORMNAME"]) does not exist in the form definition file. Invalid import data.	Group name 1, group name 2, or the form name specified in the import file are incorrect. Specify the correct information
DPR0031	Error: Bridge Configuration Cannot open import file // ROWSET[@NAME="DPR0031"]// VAR[@NAME="FILE"].	Invalid path or name for import file. Make sure the path and name of the import file are valid. The import file specified does not exist. Make sure the import file exists.
DPR0032	Error: Bridge Configuration No form name provided in the import file.	The form names specified in the import file are incorrect or missing. Specify the correct information
DPR0033	Error: Bridge Configuration Cannot parse import file. Line // ROWSET[@NAME="DPR0031"]// VAR[@NAME="LINEDATA"].	Import file is not well formed. Verify that the import file is well formed.
DPR0034	Error: Bridge Configuration The combination of group names (// ROWSET[@NAME="DPR0034"]// VAR[@NAME="GROUPNAME1"]) and (// ROWSET[@NAME="DPR0034"]// VAR[@NAME="GROUPNAME2"]) and the form name (//ROWSET[@NAME="DPR0034"]// VAR[@NAME="FORMNAME"]) and image name (// ROWSET[@NAME="DPR0034"]// VAR[@NAME="LINEDATA"]) does not exist in the form definition file. Invalid import data.	Invalid Group 1, Group2, form name, or image name specified. Make sure the import file is valid for the current configuration and that the group1, group2, form name and image name specified are valid.
DPR0035	Error: Bridge Configuration Cannot open the export file // ROWSET[@NAME="DPR0035"]// VAR[@NAME="FILENAME"]. Error reported by OS / /ROWSET[@NAME="DPR0035"]// VAR[@NAME="ERRORNO"].	Invalid path or file name specified. Verify the path and file name are valid. The system encountered an error when opening the export file. Look up additional documentation for the operating system error code

Code	Severity: Category Message text	Cause / Remedy
DPR0036	Error: Bridge Configuration DSI variable //ROWSET[@NAME="DPR0036"]//VAR[@NAME="VARIABLE"] does not contain a valid FAP form set.	Rules executed prior to this one on the request type failed. Examine the other error messages and correct the problem. An invalid form set was saved to the DSI variable. Make sure the rules in the request type are saving the form set prior to its usage. Check the description of the rules in the SDK. The form set has been corrupted. Restart the server. If the problem persists, contact Support.
DPR0037	Error: Bridge Configuration The attachment variable //ROWSET[@NAME="DPR0037"]//VAR[@NAME="VARIABLE"] with value //ROWSET[@NAME="DPR0037"]//VAR[@NAME="VALUE"] is not a valid encrypted string.	The client requests an non-existing document. Correct the client request. The request expects an encrypted string but a properly encrypted string was not provided. Make sure the request is being passed the appropriate parameters and that the appropriate rules are being used in the request. Check the description of the rules and their input and output parameters in the SDK.
DPR0038	Error: Bridge Configuration The rule parameters //ROWSET[@NAME="DPR0038"]//VAR[@NAME="PARAMETERS"] for the rule //ROWSET[@NAME="DPR0038"]//VAR[@NAME="RULE"] are not correct or empty.	The parameters are incorrect or empty for the rule. Verify the parameters expected by the rule are valid.
DPR0039	Error: Bridge Configuration The call by //ROWSET[@NAME="DPR0039"]//VAR[@NAME="LOCATION"] to API //ROWSET[@NAME="DPR0039"]//VAR[@NAME="APINAME"] failed.	The parameters passed to the API are invalid. Verify all expected parameters by the API are valid. An internal server error occurred. If the error persists, contact Support
DPR0040	Error: Bridge Configuration DSI variable //ROWSET[@NAME="DPR0040"]//VAR[@NAME="VARIABLE"] does not contain valid data.	The data saved to the variable was invalid. Make sure the appropriate rules are being used in the request type. Hint. lookup a description of the rules in the SDK. The data for DSI variable was corrupted. If the error persists, contact Support.
DPR0041	Error: Bridge Configuration The record is locked by another user.	Another user locked the record. Make sure the record is not locked or use a USERID that matches the ID for the locked record.
DPR0042	Warning: Bridge Configuration The record is locked by another user.	Another user locked the record. Make sure the record is not locked or use a USERID that matches the ID for the locked record.
DPR0043	Error: Bridge Configuration Failed to DBQueryFormatInfo from //ROWSET[@NAME="DPR0043"]//VAR[@NAME="FILE"].	Invalid path or DFD file name. Make sure the path and DFD file name are correct.

Code	Severity: Category Message text	Cause / Remedy
DPR0044	Error: Bridge Configuration Failed to DBInitializeFile // ROWSET[@NAME="DPR0044"]// VAR[@NAME="FILE"].	Invalid database name. Make sure the path and database file name are correct for file based databases. Make sure the database name and setup are correct for network based databases.
DPR0045	Error: Bridge Configuration Failed to DBOpen // ROWSET[@NAME="DPR0045"]// VAR[@NAME="FILE"].	Invalid database name. Make sure the path and database file name are correct for file based databases. Make sure the database name and setup are correct for network based databases.
DPR0046	Error: Bridge Configuration Failed to UTILLockARC // ROWSET[@NAME="DPR0046"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name are valid.
DPR0047	Error: Bridge Configuration Call to ARCInit API failed. File: // ROWSET[@NAME="DPR0047"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name are valid. The archive data or index is corrupt. Restore from backup. If the problem persists contact Support
DPR0048	Error: Bridge Configuration Failed to ArcArchiveDataFile // ROWSET[@NAME="DPR0048"]// VAR[@NAME="FILE"].	Invalid path or file name. Make sure the path and file name are valid. The archive data or index is corrupt. Restore from backup. If the problem persists contact Support
DPR0049	Error: Bridge Configuration Failed to create XML document in // ROWSET[@NAME="DPR0049"]// VAR[@NAME="LOCATION"].	Invalid path. Make sure the path exists and the server has access rights to it.
DPR0050	Error: Bridge Configuration Failed to export the form set to XML in // ROWSET[@NAME="DPR0050"]// VAR[@NAME="LOCATION"].	Invalid path. Make sure the path exists and the server has access rights to it.
DPR0051	Error: Bridge Configuration Failed to unload the XML file // ROWSET[@NAME="DPR0051"]// VAR[@NAME="FILE"] in // ROWSET[@NAME="DPR0051"]// VAR[@NAME="LOCATION"].	Invalid path or file name. Verify the path and file name are valid.
DPR0052	Error: Bridge Configuration Failed to decrypt the attachment variable // ROWSET[@NAME="DPR0052"]// VAR[@NAME="VARIABLE"] in the wild card search.	One of the matching wildcard search variables cannot be decrypted. Refine the wildcard specification which variables needs to be decrypted

Code	Severity: Category Message text	Cause / Remedy
DPR0053	Error: Bridge Configuration Unable to get random seed value in // ROWSET[@NAME="DPR0053"]// VAR[@NAME="LOCATION"].	The global data setup is incorrect. Make sure the global data setup is correct in the initialization file. The request type has not been configured correctly in the initialization file. Make sure the request type is configured correctly. Check the description of the rules in the SDK. The name/value pairs in the request are incorrect or missing. Make sure the name/value pairs in the request are correct, and that all expected name/value pairs have been provided to the rules in the request type.
DPR0054	Error: User Error Invalid Login.	Invalid user ID or password Specify the correct user ID and password. The Request expects an encrypted user ID but one was not provided. Make sure the request type is properly configured. The global data setup is incorrect. Make sure the global data setup is correct in the initialization file. Check the global data setup in the SDK and in the IDS documentation. The request type has not been configured correctly in the initialization file. Make sure the request type is configured correctly. Check the description of the rules in the SDK. The name/value pairs in the request are incorrect or missing. Make sure the name/value pairs in the request are correct, and that all expected name/value pairs have been provided to the rules in the request type.
DPR0055	Error: Bridge Configuration Unable to DSIGlobalDataCreate in // ROWSET[@NAME="DPR0055"]// VAR[@NAME="LOCATION"].	The global data setup is incorrect. Verify the setup in the INI file for the global data is correct. Check the global data setup in the SDK and IDS documentation.
DPR0056	Error: Bridge Configuration The ini option //ROWSET[@NAME="DPR0056"]// VAR[@NAME="INIPTION"] in ini group // ROWSET[@NAME="DPR0056"]// VAR[@NAME="INIGROUP"] does not contain a valid value.	The INI option is set up incorrectly. Verify the INI option used is valid.
DPR0057	Error: Bridge Configuration The Filename specified at location // ROWSET[@NAME="DPR0057"]// VAR[@NAME="FILENAME"] is not properly present.	The location for the file specified in the INI file is incorrect. Verify that the location specified is correct.
DPR0058	Error: Bridge Configuration The call by //ROWSET[@NAME="DPR0058"]// VAR[@NAME="LOCATION"] to // ROWSET[@NAME="DPR0058"]// VAR[@NAME="APINAME"] failed.	The status code has been changed by another user. Make sure no one else is updating the current record.

Code	Severity: Category Message text	Cause / Remedy
DPR0059	Error: Bridge Configuration Failed to download // ROWSET[@NAME="DPR0059"] // VAR[@NAME="FILE"] at location // ROWSET[@NAME="DPR0059"] // VAR[@NAME="LOCATION"].	The location for the file specified is incorrect. Verify that the location specified is correct. The API that unloads the file failed. Verify the API that generates the file runs successfully. Contact Support.
DPR0060	Error: Bridge Configuration Cannot open file // ROWSET[@NAME="DPR0060"] // VAR[@NAME="FILE"] at location // ROWSET[@NAME="DPR0060"] // VAR[@NAME="LOCATION"].	The file specified does not exist. Make sure the file specified exists. If the file is generated by another rule, make sure that rule ran successfully.
DPR0061	Error: Bridge Configuration Unable to WIPFind the record // ROWSET[@NAME="DPR0061"] // VAR[@NAME="RECORDID"].	There is no matching record in the WIP file for the record ID provided. Make sure there is a matching record in the WIP file for the record ID provided.
DPR0062	Error: Bridge Configuration Unable to WIPDelete the record // ROWSET[@NAME="DPR0062"] // VAR[@NAME="RECORDID"].	There is no matching record in the WIP file for the record ID provided. Make sure there is a matching record in the WIP file for the record ID provided.
DPR0063	Error: Bridge Configuration Failed to load XML file // ROWSET[@NAME="DPR0063"] // VAR[@NAME="FILE"] at location // ROWSET[@NAME="DPR0063"] // VAR[@NAME="LOCATION"].	The XML file specified does not exist. Verify the file exists. The rule or API that generates the file failed. Verify the rule or API that generates the file run successfully - contact Support.
DPR0064	Error: Bridge Configuration Failed to execute DAL script // ROWSET[@NAME="DPR0064"] // VAR[@NAME="NAME"].	The script does not exist at the specified location. Make sure the specified location is correct. The script contains one or more errors. Make sure the script is valid. The GenData program is not configured correctly to run the script successfully. Test the GenData program and the script independently to make sure there are no errors.
DPR0065	Error: Bridge Configuration Cannot locate printer driver // ROWSET[@NAME="DPR0065"] // VAR[@NAME="VARIABLE"].	The printer driver is not configured correctly in the INI file. Verify the configuration. There was no print driver specified for the request. Specify a print driver. There is no library for the printer driver specified. Make sure the library is present for the printer driver specified.
DPR0066	Error: Bridge Configuration Can not locate field // ROWSET[@NAME="DPR0066"] // VAR[@NAME="VARIABLE"] in the // ROWSET[@NAME="DPR0066"] // VAR[@NAME="LOCATION"] DFD.	The field does not exist in the DFD. Make sure the field exists in the DFD.

Code	Severity: Category Message text	Cause / Remedy
DPR0067	Error: Bridge Configuration TheINIGroup//ROWSET[@NAME="DPR0067"]//VAR[@NAME="INIGROUP"] was not found in the INI file.	The INI file is missing the INI group specified. Make sure the INI file includes the INI group specified.
DPR0068	Error: Bridge Configuration TheINIGroup//ROWSET[@NAME="DPR0068"]//VAR[@NAME="INIGROUP"] in the INI file is not configured correctly.	The INI group specified is not configured correctly. Make sure the INI group specified is configured correctly for the rules in the request type.
DPR0069	Error: Bridge Configuration No search criteria specified.	The request specified contains one or more rules that search a database but no search criteria was specified. Make sure the rules for the request type contain any input attachment variables or rule arguments required. If the search criteria is optional, this may be just a warning indicating all records will be returned.
DPR0070	Error: Bridge Configuration The variable //ROWSET[@NAME="DPR0070"]//VAR[@NAME="VAR"] for the //ROWSET[@NAME="DPR0070"]//VAR[@NAME="LOCATION"]DFDisnotconfigured correctly.	The internal or external lengths for the field are not set correctly in the DFD or the value specified has a length that exceeds one or more lengths specified. Make sure the length of the value specified does not exceed the lengths in the DFD.
DPR0071	Error: User Error The attachment variable //ROWSET[@NAME="DPR0071"]//VAR[@NAME="VAR"] does not contain valid data. The value //ROWSET[@NAME="DPR0071"]//VAR[@NAME="VALUE"] is invalid.	Invalid data was submitted in the attachment variable. Specify the correct data in the attachment variable.
DPR0072	Error: User Error Failed to update the wip record in //ROWSET[@NAME="DPR0072"]//VAR[@NAME="LOCATTION"].	Fields defined in DFD may not be consistent. Check DFD file and records in the database.
DPR0073	Error: User Error Failed to retrieve field information for DFD //ROWSET[@NAME="DPR0073"]//VAR[@NAME="DFD"].	Maybe invalid path or DFD file name Make sure the path and DFD file name are correct.
DPR0074	Error: User Error Failed to create a formset handle in //ROWSET[@NAME="DPR0074"]//VAR[@NAME="LOCATTION"].	

Code	Severity: Category Message text	Cause / Remedy
DPR0075	Error: User Error Unable to find the wip record for the user ID // ROWSET[@NAME="DPR0075"]// VAR[@NAME="KEY"] in // ROWSET[@NAME="DPR0075"]// VAR[@NAME="LOCATION"].	There is no matching record in the WIP file for the user ID. Check records in the WIP file for the specified user ID.
DPR0076	Error: User Error Unable to get an unique file name in // ROWSET[@NAME="DPR0076"]// VAR[@NAME="LOCATION"].	The form set ID maybe missing. Check the FormSetID field in the WIP DFD and data file.
DPR0077	Error: User Error Failed to add a wip record in // ROWSET[@NAME="DPR0077"]// VAR[@NAME="LOCATION"].	Maybe a invalid path or DFD file. Make sure the path and DFD file name are correct.
DPR0078	Error: User Error Unable to add RECORDID (UNIQUE_ID or RECNUM) to output attachment in // ROWSET[@NAME="DPR0078"]// VAR[@NAME="LOCATION"].	Maybe a invalid path or DFD file. Make sure the path and DFD file name are correct.
DPR0079	Error: User Error Unable to get an unique string in // ROWSET[@NAME="DPR0079"]// VAR[@NAME="LOCATION"].	
DPR0080	Error: User Error Unable to get field value // ROWSET[@NAME="DPR0080"]// VAR[@NAME="FIELD"] in // ROWSET[@NAME="DPR0080"]// VAR[@NAME="LOCATION"].	Field is not defined in DFD file or value does not exists in WIP file. Check the existence of field in DFD file and value in WIP file.
DPR0081	Error: User Error Cannot open WIP table // ROWSET[@NAME="DPR0081"]// VAR[@NAME="WIPTABLE"].	Used incorrect path or file name. Check WIP table file path and name.
DPR0082	Error: User Error Unable to retrieve the stored wip record and file handle in //ROWSET[@NAME="DPR0082"]// VAR[@NAME="LOCATION"].	DFD handle and record buffer are not located Verify if the WIP record and file handle are ever stored.

Code	Severity: Category Message text	Cause / Remedy
DPR0084	Error: User Error Failed to get current record // ROWSET[@NAME="DPR0084"]// VAR[@NAME="RECORDID"] in // ROWSET[@NAME="DPR0084"]// VAR[@NAME="LOCATION"].	There is no matching record in the WIP file for the provided record ID. Verify the record in the WIP file for the record ID.
DPR0085	Error: User Error Failed to get current record in // ROWSET[@NAME="DPR0085"]// VAR[@NAME="LOCATION"].	There is no matching record in the WIP file for the provided record ID. Verify the record in the WIP file for the record ID.
DPR0086	Error: User Error Failed to load WIP Formset ID: // ROWSET[@NAME="DPR0086"]// VAR[@NAME="FORMSETID"] in // ROWSET[@NAME="DPR0086"]// VAR[@NAME="LOCATION"].	There is no matching WIP data for the provided form set ID. Verify the WIP data for the form set ID.
DPR0087	Error: User Error Failed to Delete WIP Formset ID: // ROWSET[@NAME="DPR0087"]// VAR[@NAME="FORMSETID"] in // ROWSET[@NAME="DPR0087"]// VAR[@NAME="LOCATION"].	An error was encountered deleting form set data for this FormSetID. Review configuration and data source.
DPR0088	Error: Bridge Configuration Failed to initialize library(s) for configuration // ROWSET[@NAME="DPR0088"]// VAR[@NAME="CONFIG"].	The library manager setup in the bridge initialization file is incorrect. Check the setup of the library manager in configuration INI file.
DPR0089	Error: User Error Unable to update user information // ROWSET[@NAME="DPR0089"]// VAR[@NAME="USERID"] to user database.	The user may not exist in the user database. Check the USERINFO.DBF file.
DPR0090	Error: Internal Error Unable to add //ROWSET[@NAME="DPR0090"]// VAR[@NAME="USERID"] to user database.	Unknown internal error. If the problem persists, report the error to Support.
DPR0091	Error: User Error Cannotadduser//ROWSET[@NAME="DPR0091"]// VAR[@NAME="USERID"] to user database.	The user may already exist in the user database. Check the USERINFO.DBF file.
DPR0092	Error: User Error Unabletodelete//ROWSET[@NAME="DPR0092"]// VAR[@NAME="USERID"] from user database.	The user may not exist in the user database. Check the USERINFO.DBF file.

Code	Severity: Category Message text	Cause / Remedy
DPR0093	Error: User Error Cannot modify user records.	Missing action mode. Check the input attachment variable ACTION.
DPR0097	Error: User Error Attachmentform//ROWSET[@NAME="DPR0097"]/ /VAR[@NAME="FORM"] metadata specified DSI attachment variable // ROWSET[@NAME="DPR0097"]// VAR[@NAME="VARIABLE"] but this variable was not found. File will not be loaded.	XML form set specified DSI variable in form metadata but DSI variable was not found. Check the input attachment variables.
DPR0098	Error: User Error Attachmentform//ROWSET[@NAME="DPR0098"]/ /VAR[@NAME="FORM"] metadata specified DSI file attachment with delimiter // ROWSET[@NAME="DPR0098"]// VAR[@NAME="VARIABLE"] but this file was not attached to DSI message. File will not be loaded.	XML form set specified that file was attached to DSI message in form metadata but DSI file was not found in the message. Check the files attached to DSI message.
DPR0099	Error: User Error Attachmentform//ROWSET[@NAME="DPR0099"]/ /VAR[@NAME="FORM"] metadata is missing required value //ROWSET[@NAME="DPR0099"]// VAR[@NAME="INFO"]. File will not be loaded.	XML form set specified attachment form which is missing required metadata. Check the XML form set and form metadata
DPR0100	Error: User Error Failed to load attached file specified by attachment form //ROWSET[@NAME="DPR0100"]// VAR[@NAME="FORM"] File name // ROWSET[@NAME="DPR0100"]// VAR[@NAME="FILE"] of type // ROWSET[@NAME="DPR0100"]// VAR[@NAME="TYPE"].	Failed to load file specified by attachment form Make sure the file type was specified correctly. Make sure the file exists. Make sure the file type is supported
DPR0101	Error: Bridge Error Failed to load dynamic link library // ROWSET[@NAME="DPR0100"]// VAR[@NAME="LIBRARY"].	Dynamic link library was not found or has unresolved dependencies. Check that the specified library is installed. Make sure the version of specified library matches the installation of the bridge.
DPR0102	Error: Bridge Error Cannot locate variable // ROWSET[@NAME="DPR0102"]// VAR[@NAME="VARIABLE"] in the attachment list after executing Documanager bridge rules.	Documanager Bridge failed to retrieve specified file. Examine the Documanager Bridge errors and correct problems.
DPR0103	Error: Bridge Error Documaker (gendata) did not return EWPS publish response.	Documaker (GenData) failed to create EWPS publish response. Check version and patch level of GenData and make sure EWPS is supported in this version

Code	Severity: Category Message text	Cause / Remedy
RPD0001	Error: User Error Can not locate variable // ROWSET[@NAME="RPD0001"]// VAR[@NAME="VARIABLE"] in the attachment list at //ROWSET[@NAME="RPD0001"]// VAR[@NAME="LOCATION"].	Attachment variable was misspelled or not included in the request. Check the attachment variable in the request.
RPD0002	Error: Bridge Configuration Can not Create //ROWSET[@NAME="RPD0002"]// VAR[@NAME="TAGNAME"] at // ROWSET[@NAME="RPD0002"]// VAR[@NAME="LOCATION"].	Invalid location or server access rights. Make sure the path exists and server access rights.
RPD0003	Error: Bridge Configuration Can not create DSI variable // ROWSET[@NAME="RPD0003"]// VAR[@NAME="VARIABLE"] at // ROWSET[@NAME="RPD0003"]// VAR[@NAME="LOCATION"].	Memory is running low on the server. Restart the server. If the error persists, report it to Support.
RPD0004	Error: Bridge Configuration Can not add variable // ROWSET[@NAME="RPD0004"]// VAR[@NAME="VARIABLE"] to attachment at // ROWSET[@NAME="RPD0004"]// VAR[@NAME="LOCATION"].	The maximum size of the queue message was reached. Reduce the size of the message. For instance, if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria.
RPD0005	Error: Bridge Configuration Can not locate DSI variable // ROWSET[@NAME="RPD0005"]// VAR[@NAME="VARIABLE"] at // ROWSET[@NAME="RPD0005"]// VAR[@NAME="LOCATION"].	Specified variable was not created prior to this call. Make sure all the required rules are specified in the request type.
RPD0006	Error: User Error DSI variable //ROWSET[@NAME="RPD0006"]// VAR[@NAME="VARIABLE"] does not contain valid data. Failed to //ROWSET[@NAME="RPD0006"]// VAR[@NAME="LOCATION"].	The data specified for the attachment variable is incorrect. Provide proper data to the attachment variable in the request. The data was corrupted. Restart the server. If the error persists, report it to Support.
RPD0007	Error: User Error File //ROWSET[@NAME="RPD0007"]// VAR[@NAME="FILENAME"] does not exist. Failed to //ROWSET[@NAME="RPD0007"]// VAR[@NAME="LOCATION"].	GenData did not return results. Make sure the GenData configuration is correct. GenData experienced errors before it had a chance to return results. Test the GenData program independently and make sure it runs without errors. GenData is not configured to run under IDS. Make sure the IDS configuration and AFGJOB files are configured correctly.

Code	Severity: Category Message text	Cause / Remedy
RPD0008	Error: Bridge Configuration The call by //ROWSET[@NAME="RPD0008"]// VAR[@NAME="LOCATION"] to API // ROWSET[@NAME="RPD0008"]// VAR[@NAME="APINAME"].	The parameters passed to the API are invalid Verify all expected parameters by the API are valid. An internal server error occurred. If the error persists, contact Support
RPD0009	Error: Bridge Configuration The INI option //ROWSET[@NAME="RPD0009"]// VAR[@NAME="INIOPTION"] could not be located in the group //ROWSET[@NAME="RPD0009"]// VAR[@NAME="INIGROUP"].	The INI option does not exist in the INI control group. Add the INI option to the INI group.control
RPD0010	Error: Bridge Configuration Can not create DSI variable // ROWSET[@NAME="RPD0010"]// VAR[@NAME="VARIABLE"].// ROWSET[@NAME="RPD0010"]// VAR[@NAME="LOCATION"] failed.	Memory is running low on the server. Restart the server. If the error persists, report it to Support.
RPD0011	Error: Bridge Configuration Unexpected Program Termination of GenData in // ROWSET[@NAME="RPD0011"]// VAR[@NAME="LOCATION"].	GenData stopped due to a fatal error. Correct the error and resubmit. If the error persists, report it to Support.
RPD0012	Error: Bridge Configuration Socket connection failure in // ROWSET[@NAME="RPD0012"]// VAR[@NAME="LOCATION"].	Encountered a fatal error when IDS establishes the socket connection to RP. Correct the error and resubmit. If the error persists, report it to Support.
RPD0013	Error: Bridge Configuration Can not unload jobticket to msg buffer in // ROWSET[@NAME="RPD0013"]// VAR[@NAME="LOCATION"].	Unknown internal error. If the error persists, report it to Support.
RPD0014	Error: Bridge Configuration Can not load msg buffer to joblog in // ROWSET[@NAME="RPD0014"]// VAR[@NAME="LOCATION"].	Unknown internal error. If the error persists, report it to Support.
RPD0015	Error: Bridge Configuration Can not open RPD error file // ROWSET[@NAME="RPD0015"]// VAR[@NAME="FILENAME"] at // ROWSET[@NAME="RPD0015"]// VAR[@NAME="LOCATION"].	Unknown internal error. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
RPD0016	Error: Bridge Configuration Sockettimeoutin//ROWSET[@NAME="RPD0016"]/ /VAR[@NAME="LOCATION"].	Possible GenData failure. If the error persists, report it to Support.
RPD0017	Error: Bridge Configuration Time exceeded MaxWaitForStart in // ROWSET[@NAME="RPD0017"]// VAR[@NAME="LOCATION"].	Unexpected termination of GenData. Fix GenData errors and try again.
RPD0018	Error: Bridge Configuration Gendatafailurein//ROWSET[@NAME="RPD0018"]/ /VAR[@NAME="LOCATION"].	GenData failed. Fix GenData errors and try again.
RPD0020	Error: Bridge Configuration Show error: //ROWSET[@NAME="RPD0020"]// VAR[@NAME="Error"].	GenData failed. Fix GenData errors and try again.
IRL0001	Error: User Error The required attachment variable // ROWSET[@NAME="IRL0001"]// VAR[@NAME="LOCATION"] could not be located.	The attachment variable was not included in the request. Include the attachment variable in the request. The attachment variable was misspelled in the request. Make sure the attachment variable is properly spelled in the request.
IRL0002	Error: User Error No search criteria was specified. The attachment variable //ROWSET[@NAME="IRL0002"]// VAR[@NAME="FIELDS"] is empty.	The Fields variable in the request is empty. Add the appropriate search fields to the fields variable in the request.
IRL0003	Error: User Error The user information database, // ROWSET[@NAME="IRL0003"]// VAR[@NAME="FILENAME"] could not be opened.	Invalid path or file name. Make sure the path and file name are valid. The User Database does not exist. Make sure the user database exists at the specified location.
IRL0004	Error: User Error The user ID //ROWSET[@NAME="IRL0004"]// VAR[@NAME="USERID"] is invalid.	Make sure the user ID is valid.
IRL0005	Error: User Error The password for user // ROWSET[@NAME="IRL0005"]// VAR[@NAME="USERID"] is incorrect.	Make sure the spelling and casing of the password are correct.
IRL0006	Error: Server Configuration The virtual memory management API // ROWSET[@NAME="IRL0006"]// VAR[@NAME="APINAME"] failed.	Memory corruption on the server. If the error persists, report it to Support. Server is running low on memory. Restart the server. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IRL0007	Error: Server Configuration The ini option //ROWSET[@NAME="IRL0007"]//VAR[@NAME="INIOPTION"] could not be located in the group //ROWSET[@NAME="IRL0007"]//VAR[@NAME="INIGROUP"].	The INI option does not exist in the INI control group. Add the INI option to the INI control group.
IRL0008	Error: Server Configuration The database API //ROWSET[@NAME="IRL0008"]//VAR[@NAME="APINAME"] failed accessing the table //ROWSET[@NAME="IRL0008"]//VAR[@NAME="TABLENAME"].	Invalid path, database name or table name. Make sure the path, database name and table name are correct. The table does not exist. Make sure the table specified exists in the database specified. Invalid or corrupted table. Make sure the table is valid.
IRL0009	Warning: Server Configuration No matches were found for the search criteria.	The search criteria is incorrect. Provide valid search criteria.
IRL0010	Error: Server Configuration The system encountered an internal error of unknown type. The call by //ROWSET[@NAME="IRL0010"]//VAR[@NAME="LOCATION"] to API //ROWSET[@NAME="IRL0010"]//VAR[@NAME="APINAME"] failed.	Internal error. If the error persists, report it to Support.
IRL0011	Error: Server Configuration The attachment field //ROWSET[@NAME="IRL0011"]//VAR[@NAME="VARIABLE"] does not contain valid data.	Invalid data specified for the attachment variable. Specify the correct data for the attachment variable in the request.
IRL0012	Error: Bridge Configuration The queue management API //ROWSET[@NAME="IRL0012"]//VAR[@NAME="APINAME"] failed.	The queue management system has not been setup properly. Make sure the initialization settings for the queue management system are correct and restart the web server software and the internet document server. The queue management system software has not been setup properly. Verify the queue management system software is setup properly, and that all queue names and objects are named correctly. The internet account or local account does not have sufficient rights. Make sure the internet account and local account have sufficient rights.
IRL0013	Error: Server Configuration The initialization file, //ROWSET[@NAME="IRL0013"]//VAR[@NAME="FILENAME"] could not be loaded.	Invalid path of file name. Verify the path and file name are correct. The file does not exist. Make sure the file exists at the specified location.

Code	Severity: Category Message text	Cause / Remedy
IRL0014	Error: Server Configuration Platform error: Area // ROWSET[@NAME="IRL0014"]// VAR[@NAME="AREA"], Code: // ROWSET[@NAME="IRL0014"]// VAR[@NAME="CODE"], Code2: // ROWSET[@NAME="IRL0014"]// VAR[@NAME="CODE2"], Message: // ROWSET[@NAME="IRL0014"]// VAR[@NAME="MESSAGE"].	Internal error. The code and message provide more detailed information. If the problem persists, report the error to Support.
IRL0015	Error: Server Configuration The parameter //ROWSET[@NAME="IRL0015"]// VAR[@NAME="PARAMETER"] is invalid.	Invalid rule parameter specified. Specify a valid parameter.
IRL0016	Error: User Error The value //ROWSET[@NAME="IRL0016"]// VAR[@NAME="VALUE"] was not found for option // ROWSET[@NAME="IRL0016"]// VAR[@NAME="OPTION"] in group // ROWSET[@NAME="IRL0016"]// VAR[@NAME="GROUP"] group.	The value is missing from the option in the initialization file group. Add the value to the option in the initialization file group.
IRL0017	Error: Server Configuration Cannot locate variable // ROWSET[@NAME="IRL0017"]// VAR[@NAME="VARIABLE"].	The attachment variable was not included in the request. Add the attachment variable to the request. The attachment variable was misspelled in the request. Correct the spelling of the attachment variable in the request.
IRL0022	Error: Server Configuration Cannot add variable // ROWSET[@NAME="IRL0022"]// VAR[@NAME="VARIABLE"] to the attachment list.	The max size of the queue message was reached. Reduce the size of the message, e.g. if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queueing system. Server is running low on memory. Restart the server. If the error persists, contact Support.
IRL0023	Error: Server Configuration Cannot save changes to the file // ROWSET[@NAME="IRL0023"]// VAR[@NAME="FILE"].	File has read-only attribute. Make sure the file does not have read-only attribute. The account running IDS does not have sufficient rights. Make sure the account running the server has sufficient rights to the directory where the file is being saved.
IRL0025	Error: Server Configuration Cannot add variable // ROWSET[@NAME="IRL0025"]// VAR[@NAME="VARIABLE"] to the attachment record //ROWSET[@NAME="IRL0025"]// VAR[@NAME="RECORD"].	The max size of the queue message was reached. Reduce the size of the message, e.g. if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queueing system. Server is running low on memory. Restart the server. If the error persists, contact Support.

Code	Severity: Category Message text	Cause / Remedy
IRL0026	Error: User Error Cannot find the global variable // ROWSET[@NAME="IRL0026"]// VAR[@NAME="VARIABLE"]. Make sure the IRLInitFTP rule is registered on INI request.	The request is trying to use the IRLFileFTP rule but the rule IRLInitFTP was not registered on the init request. Add the IRLInitFTP rule to the INI request on the server. Hint, lookup a description of the rule in the SDK. The IRLInitFTP rule is missing a parameter in the initialization file. Add the parameter to the IRLInitFTP rule in the initialization file. Hint, lookup a description of the rule in the SDK.
IRL0027	Error: User Error Rule parameters for rule // ROWSET[@NAME="IRL0027"]// VAR[@NAME="RULENAME"] are incorrect. The rule is disabled.	The parameters supplied to the rule are invalid. Make sure the parameters supplied to the rule are valid. Hint, lookup a description of the rule FTP rules in the SDK.
IRL0028	Error: User Error The FTP server is not specified in the attachment or in the INI file. The FTP rule is disabled.	An FTP server is not specified in the initialization file or in the attachment. Add the FTP server to the initialization file or the attachment.
IRL0029	Error: User Error FTP connection cannot be established. Make sure the FTP rule is configured correctly.	The initialization file settings for the FTP rule are incorrect. Make sure the initialization file settings are correct. The FTP server has not been configured correctly. Make sure the FTP Server has been configured correctly. The FTP account specified in the initialization file does not have sufficient rights. Make sure the account has sufficient rights.
IRL0030	Error: User Error Cannot find variable // ROWSET[@NAME="IRL0030"]// VAR[@NAME="VARIABLE"] in the attachment. FTP operation //ROWSET[@NAME="IRL0030"]// VAR[@NAME="OPERATION"] will be skipped.	The variable specified in the initialization file is missing in the attachment. Add the variable to the attachment.
IRL0031	Error: User Error Error //ROWSET[@NAME="IRL0031"]// VAR[@NAME="ERRORCODE"]// ROWSET[@NAME="IRL0031"]// VAR[@NAME="ERRORDESCRIPTION"] on FTP operation //ROWSET[@NAME="IRL0031"]// VAR[@NAME="OPERATION"].	The system encountered an error while attempting to execute the FTP rule. Lookup additional documentation for the operating system error code.
MTC0001	Error: User Error The attachment variable // ROWSET[@NAME="MTC0001"]// VAR[@NAME="VARIABLE"] could not be located	The attachment variable is missing. Add the attachment variable in the request.

Code	Severity: Category Message text	Cause / Remedy
MTC0010	Error: Bridge Configuration The system encountered an internal error of unknown type.Thecallby//ROWSET[@NAME="MTC0010"]//VAR[@NAME="LOCATION"] to API //ROWSET[@NAME="MTC0010"]//VAR[@NAME="APINAME"] failed.	Unknown internal error. If the error persists, report it to Support
MTC0011	Error: User Error The attachment variable //ROWSET[@NAME="MTC0011"]//VAR[@NAME="VARIABLE"] does not contain valid data.	Invalid data was submitted in the attachment variable. Specify the correct data in the attachment variable.
MTC0014	Error: Platform Error Platform error. Area //ROWSET[@NAME="MTC0014"]//VAR[@NAME="AREA"], Code: //ROWSET[@NAME="MTC0014"]//VAR[@NAME="CODE"], Code2: //ROWSET[@NAME="MTC0014"]//VAR[@NAME="CODE2"], Message: //ROWSET[@NAME="MTC0014"]//VAR[@NAME="MESSAGE"].	Internal error. The code and message provide more detailed information. If the problem persists, report the error to Support.
MTC0017	Error: Bridge Configuration Cannot locate variable //ROWSET[@NAME="MTC0017"]//VAR[@NAME="VARIABLE"].	The rules in the request type are not saving the variable prior to its usage. Make sure the rules in the request type are saving the variable prior to its usage. Hint, look up the description of the rules in the SDK.Memory is running low on the server. Restart the server. If the error persists, report it to Support.
MTC0018	Error: User Error Cannot load the font cross reference file //ROWSET[@NAME="MTC0018"]//VAR[@NAME="PATH"]\\//ROWSET[@NAME="MTC0018"]//VAR[@NAME="FILE"]\\//ROWSET[@NAME="MTC0018"]//VAR[@NAME="EXTENSION"].	Invalid path, file name or extension. Make sure the path, file name and extension are valid.The font cross reference file does not exist at the specified location. Make sure the font cross reference file exists at the specified location.
MTC0022	Error: Bridge Configuration Cannot add variable //ROWSET[@NAME="MTC0022"]//VAR[@NAME="VARIABLE"] to the attachment list.	The max size of the queue message was reached. Reduce the size of the message. For instance, if the message size is too large due to too many matches found using the search criteria, consider refining the search criteria. Use a more advanced queuing system.Internal error If the problem persists report it to Support.
SRV0001	Error: Server Configuration The rule processor failed while processing the messages //ROWSET[@NAME="SRV0001"]//VAR[@NAME="CURMSG"].	The server is not configured for a particular request type. Correct the server configuration

Code	Severity: Category Message text	Cause / Remedy
SRV0002	Error: Server Configuration The server is not configured for the request type: // ROWSET[@NAME="SRV0002"]// VAR[@NAME="REQTYPE"]	The request type specified in the request is missing in the initialization file. Add the request type to the initialization file. The request type specified in the request does not have the appropriate rules in the initialization file. Make sure the request type is calling the appropriate rules for the request.
SRV0003	Error: Server Configuration The master server could not send the message to IDS.	The master server or the IDS server are not configured correctly. Make sure the master server and the IDS server are configured correctly.
SRV0004	Error: Bridge Configuration Cannot locate the directory // ROWSET[@NAME="SRV0004"]// VAR[@NAME="DIR"] specified.	The directory specified does not exist. Make sure the directory specified exists.
SRV0005	Error: Bridge Configuration The parameter //ROWSET[@NAME="SRV0005"]// VAR[@NAME="PARAM"] specified for // ROWSET[@NAME="SRV0005"]// VAR[@NAME="LOCATION"] is invalid!	The value for the specified parameter is not valid. Make sure the value specified is valid for the rules executed.
TPD0001	Error: Bridge Configuration Cannot DSILocateValue // ROWSET[@NAME="TPD0001"]// VAR[@NAME="NAME"]. Make sure TPDInit rule was executed.	The request is trying to use the TPD rules but the rule TPDInit was not registered on the init request. Add the TPDInit rule to the INI request on the server. Hint, lookup a description of the rule in the SDK.
TPD0002	Error: Bridge Configuration Call to API //ROWSET[@NAME="TPD0002"]// VAR[@NAME="APINAME"] failed.	Internal error. Check additional errors for more info. If the problem persists, report the error to Support.
TPD0003	Error: Bridge Configuration File //ROWSET[@NAME="TPD0003"]// VAR[@NAME="TIFFNAME"] could not be loaded.	Loader not initialized. Make sure the Loader is initialized prior to loading the TIFF file. Invalid path or file name or file does not exist. Make sure the path and file name are valid.
TPD0004	Error: Bridge Configuration Stem variable //ROWSET[@NAME="TPD0004"]// VAR[@NAME="NAME"] could not be located.	Specific variable with the TIFF file name could not be located. Make sure the TIFF names are provided in the sequential "stem" variables.
TPD0005	Error: Bridge Configuration Stem variable //ROWSET[@NAME="TPD0005"]// VAR[@NAME="NAME"] has invalid value (0).	Specific variable with the TIFF file name has invalid value. Make sure the TIFF names are provided in the sequential "stem" variables and have valid values.

Code	Severity: Category Message text	Cause / Remedy
IPP0001	Error: Bridge Configuration Call to //ROWSET[@NAME="IPP0001"]// VAR[@NAME="APINAME"] failed in // ROWSET[@NAME="IPP0001"]// VAR[@NAME="LOCATION"].	Error in WipInit. Check file name and path. If the error persists, contact Support
IPP0002	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0002"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0002"]// VAR[@NAME="LOCATION"].	Error in virtual memory management. Restart the server. If the error persists, report it to Support.
IPP0003	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0003"]// VAR[@NAME="APINAME"] wip file in // ROWSET[@NAME="IPP0003"]// VAR[@NAME="LOCATION"].	The file may not exist. Check the WIP files. If the error persists, report it to Support.
IPP0004	Error: Bridge Configuration Failed to //ROWSET[@NAME="IPP0004"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0004"]// VAR[@NAME="LOCATION"].	The form set may not exist. Check the WIP KeyID. If the error persists, report it to Support.
IPP0005	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0005"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0005"]// VAR[@NAME="LOCATION"].	The form set may not exist. Check the WIP KeyID. If the error persists, report it to Support.
IPP0006	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0006"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0006"]// VAR[@NAME="LOCATION"].	Unable to append unique record. Record may already exist.
IPP0007	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0007"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0007"]// VAR[@NAME="LOCATION"].	Memory running low or memory corruption. >Restart. If the error persists, report it to Support.
IPP0008	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0008"]// VAR[@NAME="APINAME"] POLFile in // ROWSET[@NAME="IPP0008"]// VAR[@NAME="LOCATION"].	POLFile may not exist. Check file and path. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0009	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0009"]// VAR[@NAME="APINAME"] NAFfile in // ROWSET[@NAME="IPP0009"]// VAR[@NAME="LOCATION"].	NAFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0010	Error: Bridge Configuration Internal API //ROWSET[@NAME="IPP0010"]// VAR[@NAME="APINAME"] failure in // ROWSET[@NAME="IPP0010"]// VAR[@NAME="LOCATION"].	Misconfiguration. Check INI options. If the error persists, report it to Support.
IPP0011	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0011"]// VAR[@NAME="APINAME"] TrnDfd file in // ROWSET[@NAME="IPP0011"]// VAR[@NAME="LOCATION"].	The TrnDfdFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0012	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0012"]// VAR[@NAME="APINAME"] new TrnDfd file in // ROWSET[@NAME="IPP0012"]// VAR[@NAME="LOCATION"].	NewTrnDfdFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0013	Error: Bridge Configuration Call to //ROWSET[@NAME="IPP0013"]// VAR[@NAME="APINAME"] failed in // ROWSET[@NAME="IPP0013"]// VAR[@NAME="LOCATION"].	NewTrnDfdFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0014	Error: Bridge Configuration Field list is empty.	Search criteria. Add the appropriate search fields. If the error persists, report it to Support.
IPP0015	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0015"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0015"]// VAR[@NAME="LOCATION"].	Error in virtual memory management. Restart. If the error persists, report it to Support.
IPP0016	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0016"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0016"]// VAR[@NAME="LOCATION"].	Can not add field data. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0017	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0017"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0017"]// VAR[@NAME="LOCATION"].	Can not add to TrnFile. If the error persists, report it to Support.
IPP0018	Error: Bridge Configuration Unable to load file //ROWSET[@NAME="IPP0018"]/ /VAR[@NAME="PATH"]// ROWSET[@NAME="IPP0018"]// VAR[@NAME="FILE"]// ROWSET[@NAME="IPP0018"]// VAR[@NAME="EXTENTION"].	File may not exist. Check file and path. If the error persists, report it to Support.
IPP0020	Error: Bridge Configuration Failed to match records in IPPLocateMatches.	Search Keys. Check search keys
IPP0021	Error: Bridge Configuration Unable to add attachment variable // ROWSET[@NAME="IPP0021"]// VAR[@NAME="VARIABLE"].	
IPP0022	Error: Bridge Configuration //ROWSET[@NAME="IPP0022"]// VAR[@NAME="APINAME"] failed to locate attachment variable in // ROWSET[@NAME="IPP0022"]// VAR[@NAME="LOCATION"].	If the error persists, report it to Support.
IPP0023	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0023"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0023"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0024	Error: Bridge Configuration Unable to add attachment variable// ROWSET[@NAME="IPP0024"]// VAR[@NAME="VARIABLE"] record // ROWSET[@NAME="IPP0024"]// VAR[@NAME="RECORD"].	Internal error If the error persists, report it to Support.
IPP0026	Error: Bridge Configuration Unable to read import file // ROWSET[@NAME="IPP0026"]// VAR[@NAME="IMPORTFILE"].	File may not exist. Check file and path. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0027	Error: Bridge Configuration Unable to load file //ROWSET[@NAME="IPP0027"]/ /VAR[@NAME="FILE"].	Form definition file may not exist. Check file and path. If the error persists, report it to Support.
IPP0028	Error: Bridge Configuration Unable to load FAP image // ROWSET[@NAME="IPP0028"]// VAR[@NAME="IMAGE"].	FAP Image may not exist. Check file and path. If the error persists, report it to Support.
IPP0029	Error: Bridge Configuration Loading of the submitted import file resulted in empty formset.	Improprity import file. Check the import file. If the error persists, report it to Support.
IPP0030	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0030"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0030"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0031	Error: Bridge Configuration Unable to open import file // ROWSET[@NAME="IPP0031"]// VAR[@NAME="IMPORTFILE"].	Import file may not exist. Check file and path. If the error persists, report it to Support.
IPP0032	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0032"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0032"]// VAR[@NAME="LOCATION"].	POLFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0033	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0033"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0033"]// VAR[@NAME="LOCATION"].	NAFile may not exist. Check file and path. If the error persists, report it to Support.
IPP0034	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0034"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0034"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0035	Error: Bridge Configuration Could not update recipient // ROWSET[@NAME="IPP0035"]// VAR[@NAME="RECIPIENT"] count // ROWSET[@NAME="IPP0035"]// VAR[@NAME="COUNT"].	Recipient may not on the list. Check recipient list. If the error persists, report it to Support.
IPP0036	Error: User Error Unable to locate INI option // ROWSET[@NAME="IPP0036"]// VAR[@NAME="INIOPTION"] in the group // ROWSET[@NAME="IPP0036"]// VAR[@NAME="INIGROUP"].	Missing INI options. Check INI options. If the error persists, report it to Support.
IPP0037	Error: Bridge Configuration Unable to locate attachment variable hFormset.	Missing DSI Value DPRFormset. Valid DSI value DPRFormset needed. If the error persists, report it to Support.
IPP0038	Error: Bridge Configuration Unable to locate attachment variable // ROWSET[@NAME="IPP0038"]// VAR[@NAME="VARIABLE"].	Missing DSI Value DPRFormset. Valid DSI value DPRFormset needed. If the error persists, report it to Support.
IPP0039	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0039"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0039"]// VAR[@NAME="LOCATION"].	Import file may not exist. Check file and path. If the error persists, report it to Support.
IPP0040	Error: Bridge Configuration Unable to open export file // ROWSET[@NAME="IPP0040"]// VAR[@NAME="EXPORTFILE"].	Internal error. If the error persists, report it to Support.
IPP0041	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0041"]// VAR[@NAME="APINAME"] file // ROWSET[@NAME="IPP0041"]// VAR[@NAME="TABLENAME"].	Missing index file or/and DFD file. Check file and path. If the error persists, report it to Support.
IPP0042	Error: Bridge Configuration Failedtoaddform.//ROWSET[@NAME="IPP0042"]// /VAR[@NAME="GROUP1"], // ROWSET[@NAME="IPP0042"]// VAR[@NAME="GROUP2"], // ROWSET[@NAME="IPP0042"]// VAR[@NAME="FORMNAME"].	Incorrect form name. Make sure a correct form is matched. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0043	Error: Bridge Configuration Form does not exist.	Incorrect form name. Make sure a form name is correct. If the error persists, report it to Support.
IPP0044	Error: Bridge Configuration Failed to parse line data // ROWSET[@NAME="IPP0044"]// VAR[@NAME="LINEDATA"].	Invalid data line. Make sure the data line is correct. If the error persists, report it to Support.
IPP0045	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0045"]// VAR[@NAME="APINAME"] file // ROWSET[@NAME="IPP0045"]// VAR[@NAME="TABLENAME"].	Invalid search criteria. Make sure correct search keys are used. If the error persists, report it to Support.
IPP0050	Error: Bridge Configuration Call to //ROWSET[@NAME="IPP0050"]// VAR[@NAME="APINAME"] failed in // ROWSET[@NAME="IPP0050"]// VAR[@NAME="LOCATION"].	Internal error If the error persists, report it to Support.
IPP0051	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0051"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0051"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0052	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0052"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0052"]// VAR[@NAME="LOCATION"].	Internal error. If the error persists, report it to Support.
IPP0054	Error: Bridge Configuration Failed to retrieve records. // ROWSET[@NAME="IPP0054"]// VAR[@NAME="CATALOGKEY"], // ROWSET[@NAME="IPP0054"]// VAR[@NAME="CARID"], // ROWSET[@NAME="IPP0054"]// VAR[@NAME="FILE"].	Invalid CatalogKey, CarID or POLFile. Check CatalogKey, CarID or POLFile. If the error persists, report it to Support.
IPP0056	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0056"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0056"]// VAR[@NAME="LOCATION"].	Invalid WipFile name or WipDfd file. Check WipFile name and WipDfd file. If the error persists, report it to Support.

Code	Severity: Category Message text	Cause / Remedy
IPP0057	Error: Bridge Configuration Unable to //ROWSET[@NAME="IPP0057"]// VAR[@NAME="APINAME"] in // ROWSET[@NAME="IPP0057"]// VAR[@NAME="LOCATION"].	Invalid WipFile name or user list. Check WipFile name and user list. If the error persists, report it to Support.
IPP0058	Error: Bridge Configuration Failed to create group. // ROWSET[@NAME="IPP0058"]// VAR[@NAME="GROUP1"], // ROWSET[@NAME="IPP0058"]// VAR[@NAME="GROUP2"].	Internal error. If the error persists, report it to Support.
DSI0001	Error: Server Configuration No customer rule specification in line '// ROWSET[@NAME="DSI0001"]// VAR[@NAME="PARMS"]'.	No method name after -> in parameter line Check the spelling of the function line.
DSI0002	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0002"]// VAR[@NAME="RULE"] is not registered and // ROWSET[@NAME="DSI0002"]// VAR[@NAME="MODULE"].DLL->DLLRegisterServ not found.	COM Rule DLL not registered. Stop IDS, register COM DLL and restart IDS.
DSI0003	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0003"]// VAR[@NAME="RULE"] is not registered; self-registry of //ROWSET[@NAME="DSI0003"]// VAR[@NAME="MODULE"] failed.	Problem with COM DLL registering itself. Check COM source code for errors.
DSI0004	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0004"]// VAR[@NAME="RULE"] is not found in registry.	COM Rule DLL not registered. Stop IDS, register COM DLL and restart IDS.
DSI0005	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0005"]// VAR[@NAME="RULE"] COM failure: no class factory (//ROWSET[@NAME="DSI0005"]// VAR[@NAME="HR"]).	Problem with COM object. Check COM code for errors.
DSI0006	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0006"]// VAR[@NAME="RULE"] COM failure: cannot create instance (//ROWSET[@NAME="DSI0006"]// VAR[@NAME="HR"]).	Problem with COM object. Check COM code for errors.

Code	Severity: Category Message text	Cause / Remedy
DSI0007	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0007"]// VAR[@NAME="RULE"] COM failure: no IDispatch (/ /ROWSET[@NAME="DSI0007"]// VAR[@NAME="HR"]).	Problem with COM object. Check COM code for errors.
DSI0008	Error: Server Configuration Customer rule //ROWSET[@NAME="DSI0008"]// VAR[@NAME="RULE"] is missing method (/ ROWSET[@NAME="DSI0008"]// VAR[@NAME="HR"]).	Problem with COM object. Check COM code for errors.
DSI0009	Error: Server Configuration Fatal error (/ROWSET[@NAME="DSI0009"]// VAR[@NAME="HR"]) in rule // ROWSET[@NAME="DSI0009"]// VAR[@NAME="RULE"].	Problem with COM object. Check server logs for more information.