

JD Edwards World Upgrade Guide

Version A9.1

Revised - June 20, 2008

JD Edwards World

Copyright © 2006, Oracle. All rights reserved.

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States 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, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software--Restricted Rights (June 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065.

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Open Source Disclosure

Oracle takes no responsibility for its use or distribution of any open source or shareware software or documentation and disclaims any and all liability or damages resulting from use of said software or documentation. The following open source software may be used in Oracle's PeopleSoft products and the following disclaimers are provided.

This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>). Copyright (c) 1999-2000 by The Apache Software Foundation. All rights reserved. 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 APACHE SOFTWARE FOUNDATION OR ITS 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.

Table of Contents

Phase One - Upgrade Process Overview	4
Upgrade Methodology.....	6
Application/Technical Considerations	8
Phase Two – Planning and Upgrading the Alternate Environment. 10	
Overview.....	10
Restore Data Libraries to Alternate Environment.....	10
Check for DDM Files	10
Issue the LODRUN Command	10
Create and Validate Upgrade Plan.....	11
Start the Upgrade and Track Progress.....	19
Phase Three – Create New Files and Update Applications.....	24
Overview.....	24
Change the QJDF Data Area in JDFOBJALT.....	24
Sign on as a User who Accesses the Environment Library you want to Update.....	24
Activate Installed Systems.....	25
Create New Files	26
Optional Files	28
Print Menu, User Defined Code, and New Automatic Accounting Instruction (AAI) Report	29
Run the Menu Comparison Report/Update Menus.....	34
Update the Data Dictionary Files Using Data Dictionary Workbench.....	36
Create/Print ASI Report/Apply ASIs/DREAM Writer Workbench.....	37
Phase Four – Run Special Application Jobs.....	45
Sign on as a User Who Accesses the Data Library You Will Be Updating	45
Access the Post Upgrade Menu	45
Rebuild Menu Word Search	45
Run Special Application Jobs	45
Activate Triggers.....	47
Rebuild DD/VO.....	48
Only if you Use a Comma for the Decimal Character	48

Phase Five – Print and Review Reports.....	49
Access the Post Upgrade Menu.....	49
Work with 'Z' Libraries.....	49
Sign on as JDEINSTAL to Access the Software Upgrade Menu.....	50
Print the File Conversion Status Report.....	50
Review the Upgrade Reports.....	50
Sign off as JDEINSTAL.....	51
Sign on as a User who Accesses the Alternate Library	51
End the JD Edwards World Monitor	51
Test in the Alternate Environment.....	51
Phase Six - Upgrade the Production Environment	52
Review the Application/Technical Considerations in Phase One	52
Check for DDM Files.....	52
Set Up an Upgrade Plan for the Production Environment.....	52
Sign on as JDEINSTAL to Access the Software Upgrade Menu.....	54
Stop JD Edwards World Subsystems.....	54
Be Sure Users are not Accessing the Libraries you Want to Upgrade	55
Start the Upgrade	55
Inquire on File Conversion Status.....	57
Create or Modify a User Profile to Access the Partially Upgraded Production Environment	58
Create New Files.....	58
Update your Applications.....	58
Be Sure you are Signed on with the User Profile you Created or Modified for the Partially-upgraded Production Environment.....	60
Run Special Application Jobs, and Review Upgrade Reports.....	60
Change the JD Edwards World System Values.....	60
Rename the JD Edwards World Libraries.....	62
Rename the Alternate Libraries.....	62
Start JD Edwards World Subsystems	62
End the JD Edwards World Monitor	63
Sign on as a User that Accesses Your Production Environment.....	63
Review the DREAM Writer Versions	63
Activate Triggers	64
Update the Library Entries in Software Versions Repository	64
Appendix A – Control File Dependencies	65
Control File Sets.....	65

Appendix B – LODRUN Command	68
Overview of the LODRUN Command	68
Appendix C – Upgrade Planner Screens	69
Plan the Upgrade Screen.....	69
Libraries for this Plan Screen.....	70
Merge Information Screen	73
Printer Information Screen	79
Advanced Options Screen	81
Appendix D – File Conversions	85
Scheduler Conversions.....	85
Main Conversions.....	85
JDEINSTAL Subsystem.....	86
JDEINSTAL Job Queues.....	88
File Conversion Job Queues	88
Disk Utilization – Work With Disk Status.....	88
CPU Utilization – Work With System Status	89
Summary	90
Appendix E – Create or Modify a User Profile	91
Create a User Profile to Access the Alternate	91
Change a User Profile to Access the Alternate	92
Change the JDE User Profile to Access Alternate Libraries.....	92
Create a User Profile to Access Partially Upgraded Production.....	93
Appendix F - Change Decimal Character	94
Appendix G - Upgrade Planning Checklist	95
Appendix H - Production Go-Live Checklist	105
Appendix I - Test Environment Checklist	114

Phase One - Upgrade Process Overview

The following graphic is a high-level overview of the upgrade process:

Process Flow

Process Highlights

- Overview

- Restore data libraries to alternate names
- Issue the LODRUN command
- Planning the Upgrade screen
- Libraries for This Environment screen
- Merge Information screen
- Printer Information screen
- Advanced Options screen
- Data Dictionary Field Ownership screen

- Upgrade Planner Validation Report
- Duplicate Files Found Report
- Data Dictionary Field Ownership Report

- Change Message Break mode
- Start the Upgrade
- Inquire on File Conversion status

- Change QJDF Data Area
- Update Install History
- Activate Installed Systems
- Build new Files List
- Create new Files
- Print menu, Automatic Accounting Instruction (AAI), and User-Defined Code (UDC) Reports
- Update menus, AAIs, and UDCs
- Menu Comparison Report
- Data Dictionary Workbench
- Create ASI Report
- Work with instructions (ASIs)
- Review DREAM Writer Versions Workbench

- Rebuild menu word search
- Run special application status
- Rebuild DD/VO

- Display and delete 'Z' libraries
- Print the File Conversion Status Report
- Test the alternate environment

- Upgrade production environment

Upgrade Methodology

JD Edwards World highly recommends that you always upgrade your software in an alternate (test) environment before you upgrade your production environment. This benefits you in the following ways:

- Allows users to test the new release of JD Edwards World software with copies of your data files. When you are satisfied with the new release, you can then upgrade your production environment.
- Users can be trained in the alternate environment while continuing your daily processing in the production environment.
- Modified or custom programs can be updated and tested in the alternate environment to verify they work with the new release of the software.
- Timings from file conversions in the alternate environment will help you plan for upgrading the production environment.

The procedures in this publication guide you through upgrading an alternate environment and then using the alternate to upgrade your production environment.

Alternate Environment Set up

The **only** libraries that will exist in the alternate environment before you start the A9.1 upgrade are copies of your production libraries. This includes data, control, and security files. You should restore the libraries from a backup tape. Until the A9.1 upgrade is complete, you will not be able to sign into the alternate environment.

Disk Space Considerations

It is recommended that you have enough disk space to restore a copy of your data libraries, space for a full A9.1 set of software, which is 5.7 gigabytes and another 10% of your data libraries combined size. For A9.1, most conversions are done as in place conversions, thus extra space is not needed for an additional copy of the file as in previous upgrades.

Duplicate Files Rule

The upgrade process does not allow duplicate files to exist in the customer data libraries defined in an upgrade plan (control, data, and security files). In preparation for the upgrade in the alternate environment, remove duplicate files from the appropriate library. You should retain the file that is first in a library list as that is the file that is being updated. The validation process of the upgrade will identify any remaining duplicate files and produce a report. Any duplicate files on the report will need to be cleaned up before initiating the upgrade.

Control File Dependencies

To avoid problems when you use or upgrade JD Edwards World software, make sure specific sets of control files and their associated logical files are together in the same library on your machine. For a list of the control files, see *Appendix A - Control File Dependencies*.

Monitor Changes to JD Edwards World Control Files

You will need to apply manual changes to the JD Edwards World control files (for example, data dictionary, menus, DREAM Writer, and so on) as part of the upgrade process. If you can follow one of the methods below, you will need to perform most of the changes only once. If not, you will need to apply all manual changes twice (to the alternate environment, and then to the production environment).

Dual Maintenance

Apply all changes made to the JD Edwards World production control files and to the alternate environment as well, synchronizing the files in both places.

Note: If you use system 12 (Fixed Assets) or system 83 (FASTR) and plan to monitor the changes to DREAM Writer, you must use the dual maintenance method to monitor your changes and maintain your STAR and FASTR versions in both the production and alternate environments. When you upgrade your production environment in Phase Six, you need to copy these system files along with the DREAM Writer files. For more information, see the Important Note in the Updating your applications checklist item in Phase Six - Upgrade the Production Environment.

Control Changes

Do not allow users to change JD Edwards World production control files between the time you create the alternate environment and the time you upgrade the production environment.

Track Changes

Make note of all changes made to JD Edwards World production control files after you create the alternate environment, and then apply the same changes to the upgraded production environment.

You can use Data Base Audit Manager to track changes made to control files. For more information, refer to the *Data Base Audit Manager guide*.

Application/Technical Considerations

Run Integrity Reports

Run all standard integrity reports to ensure that all critical files are in balance before starting the upgrade.

Payroll – A7.3 Customer

For release A9.1, for customers upgrading from A7.3, the upgrade process moves all user-defined codes and data dictionary items associated with the previous Payroll system (06) to the Enhanced Payroll system (07). Review the customized User Defined Codes and Data Dictionary items as they will also be moved to system code 07.

Some A7.3 customers have an entry for User-defined Codes 07/BC, 07/SC, 07/WP, or 07/SG. These entries need to be deleted in order for the User-defined Code conversion for system 06 to system 07 to bring over the values correctly. If you have entries for User-defined Codes 07/BC, 07/SC, 07/WP, or 07/SG, you must delete them now. Use option 11 on menu G90 to view User Defined Codes.

Accounts Payable

The F04571, F04572, and F04573 files will be cleared in your data library as part of the upgrade process. If you have open payment groups, you need to use the Undo key to remove payments that cannot be completed before the upgrade.

Manufacturing – A7.3 Customers

Rate Schedules are not converted during the A9.1 upgrade. Rate Schedule files and programs changed significantly between A7.3 and A8.1/A9.1. Rate Schedules were replaced with Repetitive Schedules which use the same menu, G3115.

Prior to the upgrade, close all open Rate Schedules in A7.3. Open new Repetitive Schedules in A9.1.

See *Solution ID 200782881 on Customer Connection*.

Contract Billing and Service Billing

All Invoice Generation and Journal Generation processes should be completed before starting the upgrade process. By completing these processes the F48910 and F48911 work files will be empty.

Sales Orders and Purchase Orders

Update *A738355623* is available to assist customers in identifying duplicate sales lines at an open status in the Sales Order (F4211) file. The duplicate sales lines must

be cleaned up before setting up the alternate environment or the F4211 file conversion will fail. The update also checks for duplicates in the F4301 file for customers who also use the localization file F76431.

Information regarding the update can be found on the JD Edwards World Upgrade Resources page on Customer Connection using the following link:

http://www.peoplesoft.com/corp/en/iou/upgrade/world_upgrd_resources_plan.jsp

EnterpriseOne (OneWorld) Files

Customers who previously installed EnterpriseOne, are likely to have EnterpriseOne formatted files in their environment. Those files have 'F' for format name instead of 'I' when doing DSPFD on the file. You must delete those files from your environment before setting up your alternate environment in Phase Two. Failure to delete the EnterpriseOne files affects the file conversion process of the upgrade. An update (A738428634) is available to assist you in determining if you have EnterpriseOne formatted files in your environment.

Information regarding the update can be found on the JD Edwards World Upgrade Resources page on Customer Connection using the following link:

http://www.peoplesoft.com/corp/en/iou/upgrade/world_upgrd_resources_plan.jsp

Database Audit Manager and Other Triggers

If you have used Database Audit Manager to attach triggers to files in your production environment, you must deactivate the triggers in your production environment (menu G946 option 7) before you save the copy of the production data libraries which you will restore in Phase Two to set up the alternate environment.

If you have triggers attached to other files, they must also be removed before saving the production libraries. To identify files with triggers attached, use the PRTRGPGM command to produce a report. Use the RMVPFTRG command to remove triggers from the files.

Step 2 of the upgrade process will halt if triggers are attached to files and you will need to remove the triggers in the alternate environment before continuing with file conversion.

After the production data libraries are saved you can activate the Database Audit Manager triggers in the production environment again (menu G946 option 8). For other triggers you removed, use the results from the PRTRGPGM report and then ADDPFTRG command or whatever method you use to add the triggers back to the production files.

IBM Journaling

IBM Journaling must be turned off before you start the A9.1 upgrade.

Phase Two – Planning and Upgrading the Alternate Environment

Overview

For this phase of the upgrade, first, restore a set of your data libraries, issue the LODRUN command or download the A9.1 software from Oracle's E-delivery site, and then set up an upgrade plan, which defines which data libraries will convert during the upgrade process and the libraries which will contain the new A9.1 software. After the upgrade plan is set up, initiate the upgrade command.

Restore Data Libraries to Alternate Environment

The first step in the upgrade process is to use a recent backup tape to restore your data libraries to another set of libraries. This includes libraries for data files, control files, and security files. Do not restore a copy of your production object, source or JDFDATA libraries as the A9.1 copy will be restored during the upgrade process.

Note: Library names must not be more than 9 characters.

Next, clear the F98201, F98202, and F98203 database audit manager files in your alternate data library using the CLRPFM command.

Check for DDM Files

DDM files cannot exist in the data libraries you restored in the step above for the upgrade to work successfully. Use the WRKDDMF command to check for DDM files. If any exist, delete the files using the DLTF command.

Issue the LODRUN Command

Note: Customers who are downloading the A9.1 software from Oracle's E-delivery site, must skip this step and continue with Create and Validate Upgrade Plan. Install Shield is used when downloading the software to perform the LODRUN command.

After you insert the A9.1 DVD on your iSeries machine, use the LODRUN command to install the upgrade planner library (JDFINS) and the installation library (JDEINSTAL). For information about the LODRUN command, see *Appendix B - LODRUN Command*.

1. Sign on as QSECOFR or a profile that has QSECOFR as the group profile (not JDEINSTAL).

Note: When you run the LODRUN command, the JDEINSTAL profile is created on your machine if it does not exist already.

2. From the command entry line, enter:
LODRUN *device*
where *device* is your DVD device name such as OPT01.

The system sends messages showing the progress of the LODRUN process.

If you have your system value for QFRCCVNRST set to a value of '1', you may receive an error during LODRUN. The error message states that the QCMDEXC object did not convert during restore. The resolution is to CHGSYSVAL SYSVAL(QFRCCVNRST) VALUE('0'). This will be temporary until STEP_1 is complete, then you may set the value back to a '1'.

At the end of the LODRUN process, you will receive the following message:

NOTIFICATION: Restore process complete. Please signon as JDEINSTAL.

Create and Validate Upgrade Plan

Sign on as JDEINSTAL to Access the Software Upgrade Menu

```

A97JDE JD Edwards World JDEWDS4
 Software Upgrade Menu

Plan The Upgrade
2. Work with Upgrade Planner
3. Print Upgrade Validation Report
4. Stop JDE Subsystems

Upgrade The Software
7. Change Messages to Break Mode
8. Start the Upgrade

New Installations
_11. World Express Install

Upgrade Utilities
14. Print ASI Report

File Conversion Utilities
20. Inquire on Conversion Status
21. Conversion Status Report
22. Conversion Schedule Report

90. Signoff

Selection or command
===> _____

```

```

Enter F3=Exit F4=Prompt F6=Messages F9=Retrieve
F10=Command entry  F14=Submitted jobs  F18=Spooled Files  Help(Alt-F1)

```

Create Upgrade Plan

From the Software Upgrade Menu (A97JDE), select Work with Upgrade Planner. The Plan the Upgrade screen appears.

```

960099 PLAN THE UPGRADE
ACTION CODE. . . I
PLAN NAME. . . ZJDE_ALT
DESCRIPTION. . . ALTERNATE UPGRADE PLAN

ENTER THE NAME OF A PLAN.

YOU CAN CHOOSE ONE OF THE FOLLOWING OR COPY THEM
TO CREATE YOUR OWN PLAN. NOTE THAT "ZJDE" PLANS
CANNOT BE CHANGED OR DELETED.

WE RECOMMEND YOU REVIEW THE FOLLOWING:

 ZJDE - SIMPLE PRODUCTION PLAN
 ZJDE_ALT - ALTERNATE UPGRADE PLAN

** PRESS F5 KEY TO ENTER UPGRADE DATA **

 F3=EXIT F24=MORE KEYS

```

This screen is the first of a series of upgrade planner screens, all of which are described below. For more information on the upgrade planner screens – see *Appendix C – Upgrade Planner Screens*.

The Plan the Upgrade screen lets you begin to add or change an environment upgrade plan. JD Edwards World recommends that you use the ZJDE_ALT upgrade plan model to create your plan for the alternate environment.

1. From the Plan the Upgrade screen, inquire on ZJDE_ALT (an upgrade plan model supplied by JD Edwards World).
2. In the Action Code field, type A (Add).
3. In the Plan Name field, type a name for the new upgrade plan.

Note: Do not begin your plan name with ZJDE, numbers, or any special characters except underscore (_). Do not use a name for a plan that already exists as a library on your system. Your plan name cannot exceed nine (9) characters.

4. In the Description field, type a description for the new upgrade plan.
5. To add the new upgrade plan, press Enter.
6. Inquire on the new upgrade plan, and then press F5.
The Libraries for This Plan screen appears.

```

_96003 Plan the Upgrade Screen 1 OF 3
 Libraries for this plan

Plan Name. . . . . ZJDE_ALT TEST (ALTERNATE) PLAN

Specify all libraries for the plan that contain J.D. Edwards
files and programs.  Exclude IBM libraries such as QGPL and QTEMP.
Specify current software release level and the release to upgrade to.
Current JDE Release Level. . . . . A73
New JDE Release Level. . . . . A91
Production LSF Library . . . . . JDFOBJ
Install Source Library . . . . . 1 (1=Yes, 0=No)
Install Object/Data Libraries. . . 1

Lib Library Library
Typ Name Description
COM ALTCOM CLIENT'S ALT COMMON LIBRARY
DTA ALDTA CLIENT'S ALT DATA LIBRARY
SEC ALTSEC CLIENT'S ALT SECURITY LIBRARY
JDF JDFDTAALT JDE DATA LIBRARY (ALTERNATE)
OBJ JDFOBJALT JDE OBJECT LIBRARY (ALTERNATE)
SRC JDFSRCALT JDE SOURCE LIBRARY (ALTERNATE)

..... Enter=Update/Next Screen ... F12=Previous Screen ... F24=Move Keys ...

```

Indicate the libraries for this plan

The Libraries for This Plan screen allows you to specify your current and new JD Edwards World release levels, whether you want to install object and data only or source only, and the libraries that define one environment. It is recommended that you install source.

You can view source only first, set the Install Source Library value to '1' and the Install Object/Data Libraries value to '0'. If you are installing source only, the plan needs to have a JDF and OBJ type library that are populated. You can specify your A7.3 or A8.1 libraries.

For the Production LSF Library line, fill in the name of your production object library, which contains the F99LSF file. The information from the F99LSF file is copied to the new A9.1 object library during the upgrade process.

MULTI-PLANS: All plans must have the same Current and New JD Edwards World Release Level values. They also must have the same object, JD Edwards World data (JDFDATA), and source library names (library types OBJ, JDF, and SRC). If you need assistance setting up Multi-Plans, contact JD Edwards World Technical support for assistance.

If you make changes to this screen, press Enter. If one or more libraries you specify on this screen do not exist on your machine, the Create Plan Library screen appears. Verify the name of the library, or change it, and then press Enter to create it. The JDF, OBJ, and SRC type libraries are always created for the alternate upgrade.

Note: If the Coded Character Set ID (CCSID) for your system value QCCSID is set to 65535, and if the CCSIDs associated with your data dictionary and DREAM Writer files do not match each other, the following window appears.

```

96003X REINSTALL LANGUAGE EXCEPTION

PLAN NAME: ZJDE_ALT
CODED CHARACTER SET (CCSID) MISMATCH

DATA DICTIONARY FILE (F9201) CCSID . . . : 00285
DREAM WRITER FILE (F98301) CCSID . . . : 00037
QCHRID SYSTEM VALUE CCSID. . . . . : 00037

REINSTALL MUST USE CCSID OTHER THAN 65535.

PLEASE ENTER CCSID VALUE TO USE. . . . : 00285

ENTER=CONTINUE F3=EXIT F12=DRV SCRIN
 
```

Press Enter. The Merge Information screen appears.

```

96001E Plan the Upgrade Screen 2 Of 3
 Merge Information

Plan Name . . . . . ZJDE_ALT TEST (ALTERNATE) PLAN

Specify Merge Modes And Library Names.

0=No Merge, 2=Final, 3=Replace Library Name
 0/2/3
Data Dictionary Merge . . . . . 2 Data Dictionary. . . . . ALTCOM
Vocab. Overrides Merge . . . . . 2 Vocabulary Overrides . . . ALTCOM
Dream Writer Merge . . . . . 2 Dream Writer . . . . . ALTCOM
Menu Master Merge. . . . . 2 Menu Master. . . . . ALTCOM
User Defined Codes Merge . . . . 2 User Defined Codes . . . ALTCOM
Generic Message/Rates Merge. . . 2 Generic Message/Rates. . . ALDTA
Help Master Merge. . . . . 3 Help Master. . . . . ALTCOM
Software Repository Merge. . . . 2 Software Repository. . . . ALTCOM
Generic Text Keys Merge. . . . . 2 Gen. Text Applic. Key Files ALTCOM
Auto Acct Instructions Merge . . 2 Auto Acct Instructions . . ALDTA
Next Numbers Merge . . . . . 2 Next Numbers . . . . . ALTCOM

F5=Printer Overrides F8=Advanced Options F12=Previous Screen F24=More Keys
 
```

Indicate the merge information

The Merge Information screen allows you to specify modes in which you want the merges to run and the library locations of the control files. For more detailed information on the merges – see *Appendix C- Upgrade Planner Screens*.

Note: JD Edwards World recommends that you do not change the merge modes. If the library locations are not correct, blank out the library name fields and press Enter. Your libraries will be searched and the correct locations will be retrieved.

MULTI-PLANS: If the plans share the same common files, you do not need to set the merge modes for the shared control files to run for the second and subsequent plans.

From this screen, you can access two screens that allow you to override printer file defaults and select advanced functions for the upgrade process. Review these screens to make sure your plans are correct.

- To access the Printer Information screen, press F5 (Printer Overrides).
- To access the Advanced Options screen, press F8 (Advanced Options).

Indicate the printer information

```

96001D PLAN THE UPGRADE
 PRINTER INFORMATION
PLAN NAME . . . . . EJDE_ALT ALTERNATE UPGRADE PLAN

THE FOLLOWING INFORMATION WILL BE USED TO DETERMINE HOW TO PRINT
THE REPORTS CREATED BY THE UPGRADE PROCESS.

 1/0 (1=YES, 0=NO)

OVERRIDE PRINT OPTIONS . . . . . 0
OUTPUT QUEUE . . . . . QPRINT_____

WIDTH OF FORM . . . . . 132
LENGTH OF YOUR FORM . . . . . 68
OVERFLOW LINE . . . . . 62
CHARACTERS PER INCH . . . . . 15
LINES PER INCH . . . . . 2
FORM TYPE . . . . . STD_____
NUMBER OF COPIES . . . . . 1

 F12 OR ENTER-PREVIOUS SCREEN F24=MORE KEYS

```

The Printer Information screen allows you to override the default values set for various printer attributes, such as form length, form type, and line spacing.

If you make changes to this screen, press Enter twice. Otherwise, press Enter once. The Merge Information screen reappears.

Select advanced options

```

96001A PLAN THE UPGRADE
 ADVANCED OPTIONS
PLAN NAME . . . . . EJDE_ALT ALTERNATE UPGRADE PLAN

THE FOLLOWING INFORMATION WILL BE USED TO DETERMINE THE JOBS THAT WILL RUN.

 1/0 (1=YES, 0=NO)

HOLD ON PRINT QUEUE . . . . . 0
RUN CONTROL FILE CONVERSION . . . . . 1
UPDATE DATA DICTIONARY GLOSSARY . . . . . 1
USER DEFINED CODES DETAIL TEXT UPDATE . . . . . 1
DELETE OBSOLETE MENUS . . . . . 0

DOUBLE BYTE ENVIRONMENT . . . . . 0
CONVERT DATA TO UPPER CASE . . . . . 0 <--LIBRARIES JDFINS AND JDEINSTAL
 WILL BE CONVERTED IMMEDIATELY.
 COULD TAKE UP TO 20 MINUTES.

 F12 OR ENTER-PREVIOUS SCREEN F24=MORE KEYS

```

The Advanced Options screen lets you select from several advanced upgrade functions, including enabling or disabling:

- Hold on print queue option
- Control file conversion
- Data dictionary glossary update
- User defined codes detail text update
- Obsolete menu deletion

Note: The default value for Delete Obsolete Menus is 0. JD Edwards World recommends that you leave the value as 0 and then delete menus manually after you review the Obsolete Menus report which the system produces from the menu merge.

You can also indicate whether the environment you are upgrading is double byte, and whether you want to convert all display data to uppercase characters.

If you make changes to the screen, press Enter twice. Otherwise, press Enter once. Press Enter to move to the Data Dictionary Field Ownership screen.

Designate the Data Dictionary Field Ownership information

The Data Dictionary Field Ownership screen allows you to indicate fields in the Data Dictionary you want to automatically update with the Data Dictionary merge, which runs during the upgrade process. These are fields that customers may have chosen to modify for their business needs. Other fields that are not modified by customers such as system code are also updated by the Data Dictionary merge.

A 'J' in any field, indicates that the upgrade overrides the value in the customer's library for this field with the value from the JDF type library in your plan.

A 'C' in any field indicates that the upgrade does not replace the value for that field in the customer's library.

After the upgrade, you use the Data Dictionary Workbench to view and reconcile differences for fields with a value of 'C'.

```

96001F Plan the Upgrade Screen 3 Of 3
 Data Dictionary Field Ownership

Plan Name. . . . . ZJDE_ALT TEST (ALTERNATE) PLAN

Column Title - CH1, CH2, CH3 . . . . . J
Row Description - DSCR . . . . . J
Default Values - DVAL. . . . . J
Data Display Rules - DRUL. . . . . J
Data Display Parameters - DR01 . . . . . J
Data Edit Rules - ERUL . . . . . J
Edit Rule Specifications - ER01, ER02 . . . . . J
Justify - LR . . . . . J

..... F12=Previous Screen . . . F24=Move Keys .....
 
```

If you do not have many custom Data Dictionary items, enter 'J' in all of the fields and later re-enter your custom Data Dictionary changes. The Data Dictionary merge produces reports and the Data Dictionary Workbench allows you to view the before and after value for all of the fields on the Data Dictionary Field Ownership screen.

Press Enter.

Validate your upgrade plan

The upgrade planner creates the Upgrade Planner Validation Report (R96004YR) when you select Print Upgrade Validation Report from the Software Upgrade Menu (A97JDE). The validation process also creates the Duplicate Files Found Report (R97281) if a processing option for the Upgrade Planner Validation Report is set to a '1'. The DD Field Ownership Report (R96004) prints as part of the validation process.

MULTI-PLANS: You must validate each plan.

Create the validation reports

1. Be sure you are signed on as JDEINSTAL.
2. From the Software Upgrade Menu (A97JDE), select Print Upgrade Validation Report. A Processing Options Revisions screen appears.

```

98312 Processing Options Revisions  Form ID. . . . P96004YR . . .
 Version. . . . ZJDE0001 . . .
 Display Level. . .
ZJDE - Upgrade Planner Validation Report
This job has various options described below. Enter the desired values and
press Enter to continue.
Enter Environment Name You Wish to YOUR PLAN NAME
Validate
Enter 1-If this is a First Time Install 0
or 0-if you are Upgrading
Enter 1-to check for duplicate objects 1
or 0-to bypass check
Enter Upgrade Type - *INSTALL *REINSTALL *REINSTALL
*PTF or *ALT
 F5=Printer Overrides

```

3. Enter the appropriate information in the processing option fields. Specify in the first field an upgrade plan name.
Specify 0 in the second field and 1 in the third field, which indicates you want a report created that checks for duplicate files. Specify *REINSTALL in the fourth field.
4. After you verify your information, press Enter.
The report submits to batch.
5. If you receive a message that one or more errors occurred, you have errors listed in the Upgrade Planner Validation Report (R96004YR) and/or duplicate files listed in the Duplicate Files Found Report (R97281).

The Upgrade Planner Validation Report

The report (R96004YR) identifies errors in the information you specified in your upgrade plan. It lists the plan information as you entered it and prints error

codes to the right of the incorrect information. A total number of errors are given at the end of the plan information. The error codes that appear on the report are fully described at the end of it, including error descriptions, cause statements, and instructions about resolving the errors. The report must have an error count of zero before you can begin the upgrade process.

```

96004YE
Plan Name User
Name ID
----- -
JORGEL JDEINSTAL

 Upgrade Planner Validation Report
 Page - . . . . 1
 Date - . . . . 2/05/97

 Plan Name
 -----
 Install Object & data

Plan Libraries
-----
Current JDE Release Level. . . . . A62
New JDE Release Level. . . . . A81

Install Source Library . . . . . 1
Install Object/Data Libraries. . . . . 1

Type  Library Name  Library Description
-----
JDF  JMFDATA JM DATA LIBRARY
OBJ  JMFCEJ JM OBJECT LIBRARY
SEC  JMFSEC JM SECURITY LIBRARY
SRC  JMFSEC JM SOURCE LIBRARY
COM  JMSCOM JM TEST COMMON LIBRARY
DTA  JMSDTA JM TEST DATA

Systems to Upgrade
-----
0  Ins
P  Sys
-  -
1  00  TECHNICAL FOUNDATION
1  01  ADDRESS BOOK
1  02  ELECTRONIC MAIL

 ERROR CODES
 -----
 3102,
 3102,
 3102,
 3102,
 3102,
 3102,
 3102,

 3115,
 3115,
 3115,

(Total Errors = 009)

3102 Cause.....ERROR: This Library does not exist on your computer.

Resolution...Using the IBM CRTLIB command, create the library.

 CRTLIB LIB(XXXXXXXXXX) TYPE(*PROD) TEXT(XXXXXXXXXX)

LIB = Library name (maximum of 9 characters)

TYPE = *PROD or *TEST

TEXT = maximum of 50 characters

 - OR -

Specify an existing library or file name.

3106 Cause.....ERROR: IBM security or authorization problems exist.

Resolution...Change IBM security or authority using the IBM EDTORJRAUT command.
 
```

The Duplicate Files Found Report

The report (R97281) identifies any duplicate files in the environment you ran the report against. This report will be created when you create the Upgrade Planner Validation Report. If you set the processing option for the Upgrade Planner Validation Report to check for duplicate files, the report will list the file and the library in which the duplicate was found for each duplicate file, or it will indicate "NO DUPLICATE FILES FOUND." You must remove duplicate files from the environment before you perform the upgrade. Normally, customers keep the file that is first in the library list for their environment.

97281				J.D Edwards & Company		Page -	1
				Duplicate Files Found Report		Date -	2/05/97
				Plan Name . . . JORGE1		Time -	14:32:14
Object Name	Object Library	Object Type	Description				
F0092	ALTCOM	*FILE	Library Lists - User				
F0092	ALTDTA	*FILE	Library Lists - User				
F0092LA	ALTCOM	*FILE	LF - Multi Format by Library L				
F0092LB	ALTDTA	*FILE	LF - Multi Format by Library L				
F0092LC	ALTCOM	*FILE	LF - Group/User				
F0092LD	ALTDTA	*FILE	LF - Group/User				
F0092LE	ALTCOM	*FILE	LF - Multi Format by Security				
F0092LF	ALTDTA	*FILE	LF - Multi Format by Security				
F0092LG	ALTCOM	*FILE	LF - Department				
F0092LH	ALTDTA	*FILE	LF - Department				
F0101	ALTCOM	*FILE	Address Book Master				
F0101	ALTDTA	*FILE	Address Book Master				
F0411	ALTCOM	*FILE	Accounts Payable Ledger				
F0411	ALTDTA	*FILE	Accounts Payable Ledger				
F0411LA	ALTCOM	*FILE	LF - Address No, Doc Ty/No/Co,				
F0411LB	ALTDTA	*FILE	LF - Address No, Doc Ty/No/Co,				
F0411LC	ALTCOM	*FILE	LF - Address No,Check No,Bank,				
F0411LD	ALTDTA	*FILE	LF - Address No,Check No,Bank,				
F0411LE	ALTCOM	*FILE	LF - Address No, G/L Date(##YY				
F0411LF	ALTDTA	*FILE	LF - Address No, G/L Date(##YY				

The DD Field Ownership Report

The report (R96004) prints the values you filled in on the DD Field Ownership screen for your plan.

Start the Upgrade and Track Progress

Change Messages to Break Mode

From the Software Upgrade Menu (A97JDE), select Change Messages to Break Mode. This changes the QSYSOPR message queue to break mode.

Start the Upgrade

1. From the Software Upgrade Menu (A97JDE), select Start the Upgrade.

```

JDE Upgrade Command (JDEUPGRADE)

Type choices, press Enter.

Upgrade Type . . . . . _____ *PTF, *INSTALL, *REINSTALL...
Upgrade Plan Name . . . . . _____ From Upgrade Planner
 + for more values _____
Source Media . . . . . _____ Device Name, *SAVF, *DISK
Current JDE Release Level . . . . . _____ From Upgrade Planner
New JDE Release Level . . . . . _____ From Upgrade Planner
Run Validator Program . . . . . 1 1=Yes, 0=No

 Bottom
F3=Exit  F4=Prompt  F5=Refresh  F12=Cancel  F13=How to use this display
F24=More keys
 
```

2. In the Upgrade Type field, enter *REINSTALL.
3. In the Plan Name field, type the name of the upgrade plan that defines the environment you want to upgrade.
 MULTI-PLANS: If you are upgrading more than one environment (multiple plans), enter a plus character (+) in the second Plan Name field, press Enter and then enter the additional plans in the fields provided.
4. In the Source Media field, type your DVD device name or *SAVF if you downloaded the software from Oracle’s E-delivery site.
5. In the Current JDE Release Level field, type the current JD Edwards World software release level of the environment you want to upgrade (only A73 and A81 are valid values).
 This release level must match the current JD Edwards World release level specified in the upgrade plan.
6. In the New JDE Release Level field, type A91 and press Enter.
 This release level must match the new JD Edwards World release level specified in the upgrade plan.
7. Leave the default values in the remaining fields.
8. Press Enter.

Note: During the Start the Upgrade process, the JDE and JDEPROD profiles are enabled and the passwords reset to JDE and JDEPROD. Also, the job description is changed. If you are a coexistent customer, this affects your EnterpriseOne set up.

Track the Progress of the Upgrade

Note: Shortly after you press Enter on the JD Edwards World Upgrade Command (JDEUPGRADE) screen, the IBM Display Messages screen appears and asks you whether the DVD is loaded. Respond to this message. If you used *SAVF on the Upgrade Command, the software restores from save files and no message is issued.

The first part of the upgrade process (UPG_STEP1) restores the software from the DVD or save files and sends you messages as it restores each library.

The second part of the upgrade process (UPG_STEP2) submits merges and converts files. These jobs run in the JDEINSTAL subsystem in separate job queues. After you receive the message “You may now sign on using your JD Edwards World User Profile to continue” (approximately halfway through UPG_STEP2), you can sign on and begin Phase Three.

Note: Step 2 will change the JDE user profile job description library list to the libraries in the plan that just ran.

Note: Step 2 will halt if there are trigger programs attached to files in your alternate environment data libraries. A query report is produced listing the files with triggers attached. Use the RMVPFTRG command to remove the triggers. You may restart the Upgrade by typing *ALT for the Upgrade Type and *DISK for Source Media on the Start the Upgrade command.

After UPG_STEP2 completes, the upgrade process submits the following job automatically:

- Rebuild field reference files (FRFs) and the JD Edwards World message file (J98FRFGEN)

MULTI-PLANS: UPG_STEP1 builds work files for all plans before it begins the restore process. UPG_STEP2 performs file conversions and merges for the first environment. An ALT_STEP2 job performs file conversions and merges for each subsequent plan.

You will not receive the message. “You may now sign on using your JD Edwards World User Profile to continue,” until the last ALT_STEP2 runs.

Note: The upgrade process produces job logs (QPJOBLOG) for UPG_STEP1 and UPG_STEP2. Keep job log files (QPJOBLOG) in an output queue where they will not be deleted. They are extremely useful for resolving upgrade issues.

The UPG_STEP1 job log shows what happened during the DVD or Save File restore portion of the upgrade process. The UPG_STEP2 job logs (and ALT_STEP2 if upgrading multiple environments) show what happened during file conversions and merges.

Inquire on File Conversion Status

After UPG_STEP2 completes, check for file conversions that completed abnormally and resolve any problems. For detailed information on the File Conversion process, see *Appendix D – File Conversions*.

MULTI-PLANS: You must inquire on file conversion status for each plan. Specify each plan name and the associated library name. Do not check file conversion status for an upgrade plan until the associated STEP2 job has finished. The message STEP 2 Completed for Plan name appears for each plan.

1. From the Software Upgrade Menu (A97JDE), select Inquire on File Conversion Status.

```

S92613 File Conversion Status
Plan Name . . . _____
Library Name . . _____
Conversion Sts . . _____
Skip to File . . _____

Op  Object  Library  File Conversion  Cvt  Cvt User  Run
Op  Name Name Type Type Fil  Sts ID Date

Opt: 1-Display Joblog  8-Print Joblog  F3-Exit  F24-More

```

2. In the Plan Name field, type the name of the upgrade plan for which you want to check file conversion status.
3. In the Library Name field, type the name of your common library.
4. In the Conversion Sts field, enter CA (Completed Abnormally).
5. To display the job log for a file conversion listed on this screen, in the OP (Option) field next to a file conversion job, enter 1 (Display the job log).
6. Repeat steps 3 through 5 for your data and security libraries.
7. Note any files that failed conversion and resolve any problems before you continue with the upgrade. For assistance, call JD Edwards World Technical Support. If you need to run single file conversion programs, first you need to perform the following two steps (as noted in *Phase Three*):
 - Change the QJDF Data Area in JDFOBJALT.
 - Sign On as a User Who Accesses the Alternate Environment you want to update.

Note: If for any reason you must start the upgrade process again because file conversion status showed significant errors, call JD Edwards World Technical Support for assistance.

Go to the Next Phase

Phase Three – Create New Files and Update Applications

Overview

This phase shows what you must do to activate installed systems, create new files, update some of your JD Edwards World control files, and run the menu comparison report.

Note: You can begin this phase when you receive the following message:
You may now sign on using your JD Edwards World User Profile to continue.

MULTI-PLANS: In this phase, you may need to perform the procedures more than once.

Change the QJDF Data Area in JDFOBJALT

Use the CHGDTAARA command to change the QJDF in your alternate object library starting at position 181 to the name of the alternate library, which has your security files such as F0092.

CHGDTAARA DTAARA(JDFOBJALT/QJDF (181 10)) VALUE('XXXX')
where XXXX is the name of your alternate library containing your security files.

Note: With A9.1, there is no Software Protection Code. If you wish to use Software License Manager in Audit Mode, you will only be able to do that when you are live on A9.1 and have no other environments using Software License Manager on your machine.

Sign on as a User who Accesses the Environment Library you want to Update

You need to either create a new user profile or change an existing user profile to access the alternate environment or partially upgraded environment (GO LIVE process). For detailed information use *Appendix E – Create or Modify a User Profile*.

Note: If you are upgrading from a release prior to A73 CU 15 or A8.1 CU 6, duplicate the F00944 file with no data from the JDF type library in your plan to your library containing the F0092 file.

Update Install History

The Install History (Type 97 on command line) in the new object library for A9.1 will only contain a record for the upgrade you just completed. You can copy in the install history records from your production object library so that when you GO LIVE on A9.1, you will have a complete install history. Use the following command to update the install history in A9.1:

```
CPYF FROMFILE(PRODOBJ/T97300) TOFILE(JDFOBJALT/T97300)
MBROPT(*ADD)
```

where *PRODOBJ* is your production object library and *JDFOBJALT* is the name of your A9.1 object library.

Activate Installed Systems

From any JD Edwards World menu, enter G97R42.

From the Upgrade Utilities menu, take selection 7. Place a '1' in the OP field next to any application system, you will start using with the A9.1 release. Place a '2' in the OP field next to any application system you will no longer use. Before activating new application systems, check your contract to ensure that you are licensed to that application. Additional information can be found in the help for this program.

99LSFA		Activate Installed Systems	
O	Prod	Description	Status
P	Code		
-		DSI WorldRF	
-		Technical Foundation	
-		Address Book	
-		Electronic Mail	
-		Accounts Receivable	
-		Enhanced Accounts Receivable	
-		Accounts Payable	
-		Payroll/HR Base & Time Entry	
-		Enhanced Payroll	
-		Human Resources	
-		General Accounting	
-		Financial Reporting	
-		Multi-site consolidations	
-		Foreign Currency/Cash Basis	
-		Cash Basis	
-		Fixed Assets	
-		Equipment/Plant Management	
Opt: 1=Activate System 2=Deactivate System			

Create New Files

Build New Files List Report

From the Post Upgrade Menu (G97R4), select Build New Files List.

G97R4		PeopleSoft World	JDEWDS3
Setup Operation		Post Upgrade Menu	
... UPDATE APPLICATIONS	... CREATE FILES/RUN JOBS		
2. Print Upgrade Reports	14. Build New Files List		
3. Control File Updates	15. Create New Files		
4. Create ASI Report	16. Rebuild Menu Word Search		
5. Print ASIs	17. Run Special Application Jobs		
6. Work With Instructions(ASIs)	... REVIEW REPORTS/STARTUP		
7. DREAM Writer Review Workbench	23. Utilities		
	24. Start JDE Subsystems		
Selection or command ===>			
Thu, Oct 19, 2006 ...	A91 GSC Testing	DK5976993	
1:33:11pm	Copyright © 2006, Oracle, ...	QPADEV002D	

1. Enter the name of the upgrade plan for the environment in which you want to create the new files.

The report job is sent to batch for processing.

2. When the job finishes, print the New Files List Report (R97452).

Note: Do not proceed to Create New Files until this job finishes.

Create New Files

In this step, you will create new files in your common library, and then the rest of the new files in your production library or libraries. If you have your files split into multiple libraries, such as payroll files in a separate library, you need to do this process several times making sure to create the files in the correct library.

Note: New files for A9.1 which have a Y in the Optional field in Software Versions Repository are not created during this process.

1. From the Post Upgrade Menu (G97R4), select Create New Files.

- In the Com/Prod/*ALL field, specify P to show all the production data files.
 - In the Create In Library field, specify the name of the production library in which you want the files created.
9. Repeat the tasks to Build New Files List Report and Create New Files until the New Files List Report is empty.

Note: F00UDPW will be created in the Common library. The file needs to be in the same library as your World Writer files so use MOV OBJ if needed to move the file from the Common library to your Data library.

Note: If QEBB shows on your list of files to create, use the CRTDUPOBJ command to duplicate it from the JDF type library in your plan to your data library.

Note: If any logical file fails to create because of duplicate records, view the Duplicate Cleanup jobs on menu G97U63 (upgrading from A73) or G97U61 (upgrading from A81) before manually cleaning up duplicate records and then creating the logical using the CRTDUPOBJ command. If you use the special jobs on G97U63 or G97U61, you must delete the logical before running the special job, as the logical was created with no members during the create new files build.

Optional Files

Some new files for A9.1 were not created during the create new files process as they are marked as Optional File in Software Versions Repository (2/G92). The files that are optional are listed in User Defined Code 97NF. Use option 4 (User Defined Codes) on menu G97R6 to inquire on UDC 97NF. F21 from the User Defined Codes screen takes you to DREAM Writer P0005P versions list. Copy the XJDE0001 version and change Data Selection to be Product Code EQ 97 and User Defined Codes EQ NF. Execute the DREAM Writer and a report (R0005P) is generated. In the Description field on the report is a short explanation of when the file is needed. If you determine you need the file, you can use the CRTDUPOBJ command to duplicate the file from the JDF type library in your plan to your data library. Not all of the values in UDC 97NF are new for A9.1 so you may already have some of the files in your alternate data library from previous upgrades. Use the WRKOBJ command to determine if the file already exists in your data library.

Print Menu, User Defined Code, and New Automatic Accounting Instruction (AAI) Report

From the Post Upgrade Menu (G97R4), select Print Upgrade Reports.
The Work with Spooled Files (WRKSPLF) screen appears.

1. In the User field, enter JDEINSTAL.
2. Print the following reports if they have not been printed already.

R97883A	Menu Merge Exceptions Report
R987241	User Defined Code Merge Report or view online
R98727	New Automatic Accounting Instructions (AAI) Report

Update the Menu Files

You can update the menus by either replacing them or changing selections in them individually. Use the Menu Merge Exceptions Report (R97883A) to determine the changes to make.

How to use the Menu Exceptions Report

Review the Message column on the report. Possible messages are:

New pgm for release. Indicates that the program was added to a menu. Consider setting up menu security for these menu selections.

Program may be obsolete. Indicates that the program shown in the Job to Execute column on the report is obsolete and the merge did not find a program to replace it. The merge attaches a menu message warning to menu selections that access the obsolete programs. You should remove these programs from the menus unless the programs exist in a custom library.

* Review Security. Indicates that you must review the menu selection for security setup. The selection is secured because it calls a job that was previously secured in your menu file. However, security setup is inconsistent, and requires your review.

Cannot add sel to menu. Indicates that the merge unsuccessfully attempted to add a selection because no selection spaces were available on the menu. Use option 6 on menu G97R6 to copy the menu from the JDF Type library in your plan to the library containing the menu files.

Opt key/vers not found. Indicates that the merge did not find a form ID or version in the DREAM Writer files. Ignore those that have *NONE in the Option Key field.

97883A		J.D. Edwards & Company				Page - 1	
FROM Library - JDFDTAALT		Menu Merge Exceptions				Date - 2/05/97	
TO Library - ALTCOM						Mode - Replace	
Menu Id	Menu Title	S1 No	Selection Description	Job to Execute	Option Key	Version	Message
G08E3	Employee Advanced/Technical Op	03	Purge Employee Job File	J0601182	P0601182		New pgm for release
		14	Compa-Ratio Calculation	J082501	P082501		New pgm for release
G08E43	International Information Setu	07	Division Codes	J0006A	P0006A		New pgm for release
		14	Canadian EE Setup	P08021			New pgm for release
G08H1	Employee History	04	Employee Multiple Job History	J060119	P060119	ZJDE0001	New pgm for release
G08J1	Job Specifications	16	Pay Ranges by Job	J082450	P082450		New pgm for release
G08J2	Pay Grade/Step Administration	03	Create Review Work Group	J082005	P082005		New pgm for release
		04	Review Work Group Summary	J082009			New pgm for release
		05	Review Work Group Detail	J082007			New pgm for release
		06	EE Master/EE Job File Update	J082008	P082008		New pgm for release
G08J4	Job Specifications Setup	15	Pay Grade Step Table	J082003			New pgm for release
G08P1	Position Control	17	Position Headcount	J081441	P081441		New pgm for release
G08P3	Position Control Advanced/Tech	18	Requested	(J08902) J08902	P08902	ZJDE0001	New pgm for release
		19	Approved	(J08902) J08902	P08902	ZJDE0002	New pgm for release
		20	Final	(J08902) J08902	P08902	ZJDE0003	New pgm for release
		22	Create Batch	(J08911) J08911	P08911	ZJDE0001	New pgm for release
G08W2	Wage & Salary Administration	14	Compa-Ratio Calculation	J082501	P082501		New pgm for release
G08W4	Wage & Salary Administration	15	Pay Grade/Step Table	J082003			New pgm for release
G0911	Journal Entry, Reports, & Inqu	08	Post General Journal	J09800	P09800	ZJDE0001	* Review Security
G0921	Account Reconciliation	08	Debit/Credit Match	J09131D	P09131D	ZJDE0001	New pgm for release
G09211	Bank Statement Processing	10	Post General Journal Batches	J09800	P09800	ZJDE0001	* Review Security
G0931	G/L Advanced & Technical Opera	03	G/L Cash Forecasting	J09520	P09520		New pgm for release
G09311	Batch Journal Entry Processing	02	Journal Entry Field Mapping	J09110MAP	P09110MAP		New pgm for release

After you determine the changes you need to make, use one of the following methods to make your changes.

Copy the Entire Menu

Note: If you use this copy feature, any security you had set up for the affected menu must be set up again.

From the Post Upgrade Menu (G97R4), select Control File Updates. From the Control File Updates menu, select Copy DD, VO, DW, UDC, SVR, Menus.

```

99630 Copy DD,VO,DW,UDC,SVR,Menus

From Library . . . . JDFDTAALT To Library . . . . ALTCOM

Dictionary Item. . . . _____  Language . ___  Appl Ovr . ___
 Scrn/Rpt . _____

Vocabulary Overrides . _____  Language . ___  Appl Ovr . ___

DREAM Writer Form. . . _____  Language . ___

User Def Codes Sys . . _____  Language . ___
 Type . ___

Software Versions Rep. _____

Menu Identification. . _____

Generic Rate/Msg Sys . _____
 Type . ___

F24=More
 
```

1. Enter the appropriate libraries in the From Library and To Library fields, and the menu you want to copy in the Menu Identification field.

Update a Menu Selection

From the Control File Updates menu (G97R6), select Menu Selections.

```

00908
Action Code . . . Menu ID. . . Lock. . . A J K DP F
Menu Title . . . Display Level. . .
Advanced/Tech. . . Setup Menu . . .
Menu Class . . . System Code. . .
-----
Selection. . . 01 Description.
Job to Execute . . . Batch. . . Highlight. . . A J K DP F
Menu to Execute. . . Help Inst Key Sel Lock . . .
Option Code. . . Option Key . . . Version. . .
Appl Override. . . Run Time Msg Cntry/Rag . . .
1. 13.
2. 14.
3. 15.
4. 16.
5. 17.
6. 18.
7. 19.
8. 20.
9. 21.
10. 22.
11. 23.
12. 24.
F4-Skip To F5-Updt w/Redisplay F6-Browse F18-Security Review F9-Search
 
```

1. Inquire on the menu and make the appropriate changes.

Update the User-defined Code (UDC) Files

You might need to update the UDC tables based on information on the User Defined Code Merge report (R987241).

How to use the User Defined Code Merge Report

Using the User Defined Code Merge report you printed earlier, identify the UDC tables that have ** Already Exists in the Merge Result column. This means that the new value in the Description 1 column was not added to your UDC table because one exists already. You need to check these UDC tables to make sure your codes are described accurately.

987241									
J. D. Edwards									
User Defined Code Merge									
Date - 2/05/97									
Page - 1									
From - JDFDTAALT									
To - ALTCOM									
Mode -									
IMS	Code	Description 1	Description 2	Cds	2nd	Cds	Merge		
Type				Lng	Ln	Num	Result		
00	CM	Address Book Credit Messages		02			F0004 Updated		
00	HC	Special Handling Code-A/P Cks		03			F0004 Updated		
00	IO	I/O Control Limit Exceeded					F0005 Added		
	IO	P03114 2000					F0005 Added		
	IO	P04257 250					F0005 Added		
	IO	P042571 250					F0005 Added		
	IO	P042572 250					F0005 Added		
	IO	P042573 250					F0005 Added		
	IO	P09131 1000					F0005 Added		
	IO	P09181 1000					F0005 Added		
	IO	P12214 250					F0005 Added		
	IO	P41200 100					** Already Exists		
	IO	P41202 17					** Already Exists		


```

98727 J. D. Edwards
 New Automatic Acctg Instrs(AAI)
 Page - 1
 Date - 2/05/97
 From - JDFTTAALT
 To - ALTDTA
 Mode - Proof
 
```

Item Number	Co	Sequence Number	Syst Code	Account Use Description
RV	00000	3.335	03	Unrealized Gain on Foreign Currency Payments RVxxx xxx = Currency code
RW	00000	3.335	03	Unrealized Loss of Foreign Currency Payments RWxxx xxx = Currency code
PCWRLD	00000	4.041	04	Withholding Taxes Payable To be used with the A/P Calculate Withholding Program

Review and Update an AAI

From the Control File Updates menu (G97R6), select Automatic Accounting Instr.

```

00121 Automatic Accounting Instr.
Skip to Sequence Number. . . . .
O Sequence Company Item
P Number Bus. Unit Object Sub
-----
.010 Index of Auto. Acct. Instrs.
-----
 General Accounting 1.
 Intercompany Accounts 1.2
 General Purpose Accts 1.01
.011 Statement Totals 1.13 X01
 Speed Codes 1.28
 Summarization 1.3
 Reconcilable Ranges 1.4
 Purge 1.44
.012 Foreign Currencies 1.53 X012
.013 G/L Interface (batch R/E) 1.5 X013
 For 1099 Transactions 1.51
Opt: 1-AAI Rev  F5=Acct Struct by BU  F15-AAI Rev  F21=Print F24=More Keys
 
```

1. Press F15 (AAI Revisions).

```

0012 Single AAI Revisions
Action Code. . . . .
Item Number. . . . .
Company. . . . .
Sequence Number. . . . .
System Code. . . . .
Account Codes Option
Business Unit. . . . . -
Object Account . . . . . -
Subsidiary . . . . . -
Options:
O = Optional
R = Required
N = Not Used
Account Use Description. _____
_____
_____
_____
F21=Print Automatic Accounting Instructions  F24=More Keys
 
```

2. Inquire on an Item number and change the account number for company 00000, or add new AAIs for your company or companies and assign appropriate account numbers.

Run the Menu Comparison Report/Update Menus

The Menu merge that ran during the upgrade did the following: added new menus, added new selections to existing menus, removed obsolete selections from menus, and changed selections on menus if there was a replacement program for an obsolete program.

The next step is to run the Menu Comparison report. Based on how you fill in the processing options, you may have additional manual work to update your menus.

1. From the Control Files Update (G97R6) menu, select Menu Comparison Report,
2. In the O (Option) field next to ZJDE0001, enter 1 (Execute).

```

98312 Processing Options Revisions  Form ID. . . . +P98340
 Version. . . . ZJDE0001
Menu Comparison Report Display Level. . .
This job has various options described below. Enter the desired values and
press ENTER to continue.

UPDATE NEW MENU:
1. Enter '1' to update your production 1_____
 library with NEW menus. If left
 blank, new menus will not be created
 in your production library.

** If running this program as part of
 a release upgrade, new menus have
 already been added by menu merge.

UPDATE 'G' MENU:
2. Enter '1' to replace existing 'G'
 menus in your production library. If
 left blank, existing 'G' menus will
 not be replaced.
 +
.....F5=Printer Overrides.....
 
```

```

98312 Processing Options Revisions Form ID. . . . P98340
Menu Comparison Report Version/Histor ZJDE
Display Level. . .

This job has various options described below. Enter the desired values and
press ENTER to continue.

FROM/TO LIBRARIES:
3. Enter the JDFDATA library name. _____
4. Enter your Production library name
 containing the Menu files. _____

F5=Printer Overrides
 
```

```

98312 Processing Options Revisions Form ID. . . . P98340
Menu Comparison Report Version/Histor ZJDE
Display Level. . .

This job has various options described below. Enter the desired values and
press ENTER to continue.

BYPASS COMPARE/REPORT:
5. A difference in any of the fields
 listed below will cause the menu to
 print on the report. Enter a '1' to
 bypass printing the field on the
 report:
 Description . . . . . _____
 Batch . . . . . _____
 Highlight . . . . . _____
 Help Instruction Key. . . . . _____
 Option Code . . . . . _____
 Option Key. . . . . _____
 Version . . . . . _____
 Run Time Message. . . . . _____

F5=Printer Overrides
 
```

3. Fill in the processing options with appropriate information:

Note: Processing option 1 MUST have a '1'.

For processing option 2, it is better to enter a '1' and go back and make your custom changes after the A9.1 'G' menus are copied into your environment, if you have done little customizing of JDE menus.

If you left processing option 2 as blank, a Menu Comparison report will be produced (R98340).

4. Using the Menu Comparison report, make changes to your menus by either copying the menus or changing individual selections. Procedures for both methods are detailed earlier in this section under Update the Menu files.

Update the Data Dictionary Files Using Data Dictionary Workbench

The Data Dictionary workbench is used to review and reconcile changes not automatically applied by the Data Dictionary merge. The fields that will be reviewed are those that had a 'C' on the DD Field Ownership screen in the plan used for the upgrade. The user will apply a resolution code that applies the change to the Data Dictionary files.

Note: If all fields were set to 'J' on the DD Field Ownership screen used in the upgrade, you may bypass this section.

1. From the Control File Updates menu (G97R6), select Data Dictionary Workbench. After reading the WARNING press F6.
2. Enter the name of the upgrade plan in the processing option on the Data Dictionary Workbench initial screen. Press Enter.

```

98312 Data Dictionary Workbench Form ID. . . . P97806
 Version. . . . ZJDE0001
Data Dictionary Workbench Display Level. . .
This job has various options described below. Enter the desired values and
press ENTER to continue.
Enter the Upgrade Planner Environment
name (Example: ZJDE): A91_ALT
 _____

 F5=Printer Overrides
 
```

3. The Data Dictionary Workbench screen (97806) appears.

The From lib is the A9.1 JDF type library from your upgrade plan.

The To Lib is the name of the library for the Data Dictionary merge on the merge information screen of your plan.

'AJ' in the Resolution Code (Rs Cd) column indicates that the changes were applied by the Data Dictionary merge.

A blank in the Rs Cd column shows which Data Dictionary items need to be reconciled.

```

97806 Data Dictionary Workbench Plan Name. A7391
Action Cd  I
DD Field . *----- OR *----- OR *-----
Resolution *----- Original Value *-----
Data Item. *----- New JDE Value. *-----
Scrnr/Rpt . *----- Alias Type *----- Fld Alias *-----
Appl Ovrdd *----- Language . ----- From Lib. JDFDTA91 To Lib. JDFD73159

0 Rs Data DD
P Cd Item Field Current Value Appl L
- - - - -
AJ #AB SY 00
AJ #ACF SY 10C
AJ #ADD DSCA Address Line 7 (State & Postal Code)
AJ #ANP HLP1 P01200
AJ #BUF SY 10C
AJ #CA ER01 Y N F ' '
AJ #CA ERUL VALUE
AJ #CBA HLP1 P0030W
AJ #CLC DVAL
AJ #CLP DVAL
AJ #CYR DVAL 20
AJ #DAT ER01

Pressing F4 displays changes
to Data Items

Opt: 1=Specifications 2=Glossary 3=Where Used

```

- The Data Dictionary Workbench can be queried by any of the fields in the header portion of the screen. The help instructions provide a detailed explanation of search capabilities for the workbench.

Each Data Dictionary item that does not have 'AJ' in the Rs Cd column requires a decision. In order to apply changes, you must place 'C' in the Action Cd field and press Enter to activate the Rs Cd field. F4 shows you the original value for the Data Dictionary field and the New A9.1 JDE Value.

The options are:

- 'J' – The JDE World value is applied to your Data Dictionary.
- 'C' – Your original value for the specified Data Dictionary field is retained.
- 'M' – Manual Change has been applied.

Create/Print ASI Report/Apply ASIs/DREAM Writer Workbench

From the Post Upgrade Menu (G97R4), select Create ASI Report.

The DREAM Writer data selection screen for Print Instructions (ASIs) appears.

```

98302 Print Instructions(ASIs) Form ID. . . . P98490
 Version. . . . ZJDE0002
ASI Report Instructions by System

I Explanation . . . . . Selection . .
M _____ Rel. _____ Value _____
Y Release . . . . . EC A91
And Y Install System Code . . . . . EC *ALL
And Y ASI Type . . . . . EC *ALL
And Y Priority . . . . . EC *ALL
And Y ASI Parameter . . . . . EC *ALL
And Y Menu Job to Execute . . . . . EC *ALL
And Y SAE Number . . . . . EC *ALL

F4-Extra Data F5-Updt w/Redisplay F16-Display All Data Fields
 
```

1. Change the Release value to A91, and press Enter.

Print ASI Report

From the Post Upgrade Menu (G97R4), select Print ASIs.

1. Print the following reports if you created them in the previous item:

R98490	ASI Report
--------	------------

Work with Application Specific Instructions (ASIs)

Display the ASIs

From the Post Upgrade Menu (G97R4), select Work With Instructions (ASIs).

```

98292 Work With Instructions(ASIs)
Reporting System _____ Release . . . A91
Types. . . . . New Software Library (From) . . . JDEFTAA1T
ASI Status Selection . . . . . Current Common Data Library(To) . ALTCOM
Current World Writer Library(To) .
O SY _____ Last
P CD _____ Type _____ Item _____ Updated _____

Opt: 3-Copy 4-Select ASI F3-Exit F5-Select ALL ASI F24-More Keys
 
```

1. In the Release field, type A91.
2. In the New Software Library (From) field, type the name of the JDE type library from your plan.
3. Leave the value in the ASI Status Selection field set to an asterisk (*), which displays all ASIs (whether applied or not).
4. In the Current Common Data Library (To) field, type the name of the common library that contains the control files you want to update.
5. If you have the World Writer system, in the Current World Writer Library (To) field, type the name of the production data library that contains the F82100 World Writer file.
6. After you verify your information, press Enter and then press F5 (Select ALL ASIs).

The screen lists all the ASIs for the application systems you have on your machine.

Apply the ASIs

- If an ASI affects a file located in a library that is different than the one appearing in the Current Common Data Library (To) field on the Work With Instructions (ASIs) screen, change the library name in that field to the appropriate one.
- For DREAM Writer ASIs, each one instructs you to update a certain version for a form ID. You should update any other versions that are based on that version also.
- If you need to update secured DREAM Writer versions, you must unsecure them first by using the Report Version selection from the Security Officer menu (G94).
- The user ID on versions you update will change to the ID of the user who makes the changes.

Note: Some of the ASIs may already be done in your environment. For A9.1, some of the ASIs are from previous A7.3 and A8.1 cumulative updates.

1. From the Work With Instructions (ASIs) screen, press Enter.

The detail for the first ASI listed and selected on the Work With Instructions (ASIs) screen appears.

```

98291 ASI Inquiry/Update A91
Ty / Item. . . . . UD / 0010
Priority . . . . . 1
-----
User Defined Codes
Install System Code: 00 User Defined Code Type: IO
 (I/O control limit exceeded)
 Procedure: Change
Reason: P09200 now contains the I/O Control Limit Exceeded program
(P0010) which uses this UDC table to determine lines read.
From the General User Defined Codes screen (P00051), add the following
character (or digit) code(s).
CHAR. DESCRIPTION DESCRIPTION-2
CODE
P09200 1000
Enter-Go to Next ASI F6-Copy New to Prod F10-Chg Prod F11-View New F14-More

```

2. At this point, ASIs are applied two ways:

- Copy the item affected by this ASI in its entirety from the JD Edwards World data library to your production data library, or
- Update specific data associated with the item according to information contained in the ASI.

Note: If the Procedure on the ASI does not say COPY (F6) we recommend you apply the change manually (F10).

To copy the item in its entirety (F6).

To copy an entire item from the JD Edwards World data library, press F6 (Copy New to Prod). The Record Transfer screen appears with the appropriate fields filled in. Press Enter to copy the item and return to the ASI Inquiry/Update screen. Press Enter again to continue to the next ASI.

Note: This copy feature cannot be applied to automatic accounting instructions (AAIs) or next numbers.

To update specific data associated with the item (F10).

To update the data, press F10 (Change Prod). The appropriate screen from which to manually apply this ASI appears. After you update the item, press F3 to return to the ASI Inquiry/Update screen. Press Enter to continue to the next ASI.

3. Continue to apply the ASIs by using the above methods until the Work With Instructions (ASIs) screen reappears. The Last Updated fields indicate the library locations where the ASIs were applied.

MULTI-PLANS: The Last Updated fields will help you determine the last library in which the ASIs were applied.

Use the DREAM Writer Review Workbench

The DREAM Writer Review Workbench (contained in files F9835, F9836, F98361, and F9837) allows you to review changes the DREAM Writer merge made to many of your versions.

Because some versions either have no user interface or are recursive in nature, you must review them at this time. The workbench identifies the Form IDs for these versions with a review type of asterisk (*), which indicates mandatory review.

You will need to review other versions that the upgrade process changed. However, you do not need to review them at this time. They include changes to processing options, data selection, and data sequencing. You can review the versions now by using the workbench (use a review type of blank, which includes versions of review type *). If you do not review them at this time, users will be required to review them as you use them. When you attempt to run one of these versions for the first time, a window appears that indicates the DREAM Writer parameters that have changed for that version. If users are reviewing the versions at runtime, they should pay special attention to Processing Option changes. Values should be reviewed as they may have shifted to a new sequence in the processing options.

Note: You must have proper authority to use the DREAM Writer Review Workbench. Otherwise, you will receive a security error when you attempt to change a version. To unsecure a Form ID and its associated versions, select Report Version from the Security Officer menu (G94).

There are some DREAM Writer forms for which the based on file has changed. It is important that you verify and possibly correct the data selection and/or sequencing on versions you created at A7.3 or A8.1 before attempting to run your DREAM Writer versions of these forms. The following is a list of DREAM Writer forms where the Based on File changed and which version you should use for verifying that the data selection/sequencing is set correctly for your versions. If more than one version is listed for verification, you will want to use the version that you based your customer version on.

DREAM Writer FORM	Version to Use for Verification
P013151	ZJDE0001
P74SC125	XJDE0001
P74SL650	XJDE0001
P082800	XJDE0001 or XJDE0002
P062001	XJDE0001
P00PURGE	ZJDE0029, ZJDE0030, ZJDE0031, ZJDE0032, ZJDE0045, or ZJDE0046
P30820	ZJDE0001
P30835	ZJDE0001
P3411A	ZJDE0001

DREAM Writer FORM	Version to Use for Verification
P39120	XJDE0001 or XJDE0003
P42642	ZJDE0001
P42995	XJDE0001, XJDE0002
P471411	ZJDE0001
P48210	ZJDE0001
P42642	ZJDE0001

1. From the Post Upgrade Menu (G97R4), select DREAM Writer Review Workbench.

```

98351 DREAM Writer Review Workbench  Review Type. . 1
 System Code. . _____

Skip To Form ID. . _____

O Form Description
E ID
- P40211Z Batch Order Edit and Creation - Sales
- P42520 Pick Slips Print
- P42565 Sales Order Invoices Print
- P42950 Update Sales Order Cost/Price
- P43500 Purchase Orders Print
- P48425 Equipment WO Print

 Opt: 1-Version Review F24-More Keys
 
```

By default, the screen lists the Form IDs you must review at this time (record type *).

Note: If you want to list all Form IDs that require your review, enter a blank in the Review Type field.

2. To list all of the versions associated with the first form ID, in the OP (Option) field next to it, enter 1 (Version Review).

```

98352 DREAM Writer Version Review Form . . P40211Z
 Type . . 1
 Mandatory Review

Skip to Version. . . _____

O  Version Description
P  _____
-  DARREN
-  JMM0001
-  MARKUS3
-  NEJ
-  SCT Batch Sales Order Edit/Creation - Recur
-  TC
-  ZJDE0001 Batch Sales Order Edit/Creation
-  ZJDE0002 Batch Sales Order Edit/Creation - Single
-  ZJDE0003 Transportation Batch S/O Edit/Create
-  0001
-  0002

Opt: 1-Perform Review  5-Clear All Issues  7-Display Log F24-More

```

3. In the OP (Option) field next to the first version, enter 1 (Perform Review).

Note: If you do not want to review a specific version, in the OP (Option) field next to the version, enter 5 (Clear All Issues).

```

9835 DREAM Writer Review
Form . . P40211Z Version. DARREN

Updates to this version have occurred as
a result of an upgrade. The following
parameters should be reviewed prior to
executing this version:

 1 Processing Options

Opt: 1-Review  F6-Proceed w/o Rev  F24-More

```

This window shows the DREAM Writer parameters that you need to review. Possible parameters include processing options, data selection, and data sequencing. Some versions do not require you to review all three parameters, such as the one above.

4. To review the parameters, make sure the parameter fields are set to 1 (Review), and press Enter.

When you review the parameters, the field values you need to check are highlighted. Verify that they will produce the results you expect. If you do not want to review the changes, press F6 to continue.

Note: To examine the fields that the upgrade process deleted for data selection, or that the process changed or deleted for data sequencing, press F17.

5. Repeat these procedures for each version associated with a Form ID that requires your review.

MULTI-PLANS: You must sign on as a user to each production library that contains a DREAM Writer file.

Go to the Next Phase

Phase Four – Run Special Application Jobs

Sign on as a User Who Accesses the Data Library You Will Be Updating

Note: If you are upgrading to an alternate environment as recommended, sign on as a user who accesses the alternate data library you want to update.

Access the Post Upgrade Menu

From any JD Edwards World menu, enter G97R4.

```

G97R4 PeopleSoft World JDEWDS3
Setup Operation Post Upgrade Menu

... UPDATE APPLICATIONS ... CREATE FILES/RUN JOBS
2. Print Upgrade Reports 14. Build New Files List
3. Control File Updates 15. Create New Files
4. Create ASI Report 16. Rebuild Menu Word Search
5. Print ASIs 17. Run Special Application Jobs
6. Work With Instructions(ASIs)
7. DREAM Writer Review Workbench

... REVIEW REPORTS/STARTUP
23. Utilities
24. Start JDE Subsystems

Selection or command
====>

Thu, Oct 19, 2006 A91 GSC Testing DK5976993
1:33:11pm .. Copyright © 2006, Oracle... QPADEV002D

```

Rebuild Menu Word Search

From the Post Upgrade Menu (G97R4), select Rebuild Menu Word Search.

The job submits to batch.

Run Special Application Jobs

Note: You must select jobs in the order in which they appear for a product group. Be sure to read the menu message that appears after you select a job.

MULTI-PLANS: You must run the appropriate special application jobs against each data library defined in your plans.

1. From the Post Upgrade Menu (G97R4), select Run Special Application Jobs.

The A9.1 Special Jobs Menu appears.

Each of the selections that appear on this menu access an A9.1 Special Application Jobs menu specific to the release level you are upgrading from.

2. From this menu, select the release you are upgrading from.

The appropriate A9.1 Special Application Jobs menu appears, as shown in the example below.

```

G97R93 JD Edwards World JDED
Setup Operation  A7.3-A9.1 Special Application Jobs

... UPGRADE FROM A73
  2. Technical
  3. Financials
  4. Payroll/Human Resource Mgmt
  5. Distribution
  6. Manufacturing
  7. Brazilian Localizations
  8. Argentina Localizations

Selection or command
===> _____

Fri, Apr 13, 2007 A9.1 Development W/ANALYZER LH3914
 6:20:51pm Copyright © 2006, Oracle. QPADEV0056

```

3. Required jobs are listed by product group. To display the jobs for a particular product group, select the appropriate product group from the Special Application Jobs menu.
4. Run the jobs for each product group that you have installed.

Note: If you are running any special application jobs to build logical files that did not build during create new files because of duplicate records, you must first delete the logical file from your environment if it exists as it would have been created with no members during the create new files process.

5. Corrections to special jobs menu messages:
 - G97U13 option 11 only requires customers to apply step 3.
 - G97U63 option 7 menu message is incorrect. This job is for customers prior to A7.3 CU 9 or A8.1 CU 2.
 - G97U33 option 13 can be ignored.

Activate Triggers

If you deactivated Database Audit Manager triggers prior to setting up your alternate environment, use option 8 on menu G946 to activate the triggers in your alternate environment.

CALL PGM(JDFOBJALT/J98206CV1) to convert the old Database Audit Manager triggers to the new Database Audit Manager named triggers.

If you removed other triggers as a result of the PRTRGPGM command or the query report produced by Step 2 of the upgrade, you may now reattach those triggers to your files in the alternate environment.

Rebuild DD/VO

From the Post Upgrade Menu (G97R6), select Rebuild DD/VO ONLY if you used the Data Dictionary workbench to apply any row or column changes.

1. From the Rebuild DD/VO screen, enter the names of the libraries where your data dictionary, vocabulary overrides, and DREAM Writer files are located. The job submits to batch.

Only if you Use a Comma for the Decimal Character

If your system uses a comma (,) for the decimal character, complete the checklist items in *Appendix F - Change Decimal Character*. Otherwise, continue to the next checklist item.

Go to the Next Phase

Phase Five – Print and Review Reports

This phase shows what you must do to ready your alternate environment for use.

Access the Post Upgrade Menu

From any JD Edwards World menu, enter G97R4.

Work with 'Z' Libraries

The work libraries are named Library where library is the name of your common or production data library. You must display your 'Z' libraries. You must delete all empty 'Z' libraries.

Note: If a 'Z' library is not empty, an unresolved file conversion problem may exist. For assistance, call JD Edwards World Worldwide Customer Support.

1. From the Post Upgrade Menu (G97R4), select Utilities.
2. From the Upgrade Utilities menu (G97R42), select Work with 'Z' Libraries.
3. In the Library field on the Work with 'Z' Libraries screen, enter Z*. The 'Z' libraries are listed.
4. To view the contents of a library, enter a 5 (Display) in the Opt field next to the library name.
5. If the library is empty, from the Work with 'Z' Libraries screen, enter 4 (Delete) in the option field next to the library.

Sign on as JDEINSTAL to Access the Software Upgrade Menu

```

A97JDE JD Edwards World JDEWDS4
 Software Upgrade Menu

 Plan The Upgrade Upgrade Utilities
2.  Work with Upgrade Planner 14. Print ASI Report
3.  Print Upgrade Validation Report
4.  Stop JDE Subsystems

 Upgrade The Software File Conversion Utilities
7.  Change Messages to Break Mode 20. Inquire on Conversion Status
8.  Start the Upgrade 21. Conversion Status Report
 22. Conversion Schedule Report

 New Installations
_11. World Express Install

90. Signoff

Selection or command
===> _____

```

Enter	F3=Exit	F4=Prompt	F6=Messages	F9=Retrieve
F10=Command entry	F14=Submitted jobs	F18=Spooled Files	Help (Alt-F1)	

Print the File Conversion Status Report

JD Edwards World recommends that you print this report for your records.

- From the Software Upgrade Menu (A97JDE), select Print File Conversion Status Report.
The Version Selection screen appears for form ID P972612.
- In the O (Option) field next to version ZJDE0001, enter 3 (Add).
- Press Enter until the Data Selection screen appears.
- In the Value field for Plan Name, type the name of the upgrade plan that defines the environment for which you want to run the report.
- Press Enter until the Version Selection screen appears again.
- In the O (Option) field next to the version you created, enter 1 (Run).
- When the job finishes, print the report.

Review the Upgrade Reports

After you complete Phase Four, you can review the various reports the system produced. Sign on as JDEINSTAL and type WRKSBMJOB. You may print the reports found under UPG_STEP2 (ALT_STEP2 for GO LIVE).

Sign off as JDEINSTAL

Sign on as a User who Accesses the Alternate Library

End the JD Edwards World Monitor

After you have completely upgraded, end the JD Edwards World monitor.

MULTI-PLANS: Do not end the JD Edwards World monitor until you have completely upgraded all alternate environments.

1. From the Post Upgrade Menu (G97R4), select Utilities.
2. From the Upgrade Utilities menu (G97R42), select End JD Edwards World Monitor.

Test in the Alternate Environment

You can operate your alternate environment at release level A9.1. JD Edwards World recommends that you test the performance of the environment against your data files, and train your users at the new release. When you are satisfied with its performance, you are ready to use it to upgrade your production environment, which is described in the next phase.

Go to the Next Phase

Phase Six - Upgrade the Production Environment

This phase details all steps needed to upgrade your production environment.

Note: Do not start this phase until you are satisfied with the performance of the upgraded alternate environment.

Review the Application/Technical Considerations in Phase One

Note: For triggers, you will not be saving your production environment to set up an alternate environment. In addition, you will activate the triggers in the production environment later in this Phase.

Check for DDM Files

DDM files cannot exist in the data libraries, you need to convert for the upgrade to work successfully. Use the WRKDDMF command to check for DDM files. If any exist, delete the files using the DLTF command.

Set Up an Upgrade Plan for the Production Environment

You must create an upgrade plan that is based on the one you used to upgrade the alternate environment. In addition to the setup instructions given for the upgrade planner in Phase One, follow these guidelines.

1. Inquire on the upgrade plan you used to upgrade the alternate environment, and add a new plan to upgrade your production environment.
2. Your Libraries for this plan screen should look similar to the one below, which is based on the ZJDE_ALT model. Change the library names for library types DTA, COM, and SEC to match the libraries in your production environment (see highlighted areas on the screen below). For instance, type the name of the common library that is in your production environment in the Library Name field for library type COM. The library names may not be the same as the ones shown on the screen below. The JDF, OBJ, and SRC libraries for the plan are the A9.1 libraries that were restored to your alternate environment.

```

96003 Plan the Upgrade Screen 1 OF 3
 Libraries for this plan

Plan Name. . . . . PROD TEST (ALTERNATE) PLAN

Specify all libraries for the plan that contain J.D. Edwards
files and programs.  Exclude IBM libraries such as QGPL and QTEMP.
Specify current software release level and the release to upgrade to.
Current JDE Release Level. . . . . A73
New JDE Release Level. . . . . A91
Production LSF Library . . . . . JDFOBJALT
Install Source Library . . . . . 0 (1=Yes, 0=No)
Install Object/Data Libraries. . . 0

Lib Library Library
Typ Name Description
COM CLTCOM CLIENT'S COMMON LIBRARY
DTA CLDTA CLIENT'S DATA LIBRARY
SEC CLTSEC CLIENT'S SECURITY LIBRARY
JDF JDFDTAALT JDE DATA LIBRARY (ALTERNATE)
OBJ JDFOBJALT JDE OBJECT LIBRARY (ALTERNATE)
SRC JDFSRCALT JDE SOURCE LIBRARY (ALTERNATE)

Enter=Update/Next Screen F12=Previous Screen F24=Move Keys
 
```

3. The Install Source Library and Install Object/Data Libraries fields must be set to 0.
4. On the Production LSF Library line, specify the OBJ library name from your plan.

Note: If the Coded Character Set ID (CCSID) for your system value QCCSID is set to 65535, and if the CCSIDs associated with your data dictionary and DREAM Writer files do not match each other, the following window appears.

```

96003X REINSTALL LANGUAGE EXCEPTION

PLAN NAME: PROD
CODED CHARACTER SET (CCSID) MISMATCH

DATA DICTIONARY FILE (F9201) CCSID . . . : 00285
DREAM WRITER FILE (F98301) CCSID . . . : 00037
QCHRID SYSTEM VALUE CCSID. . . . . : 00037

REINSTALL MUST USE CCSID OTHER THAN 65535.

PLEASE ENTER CCSID VALUE TO USE. . . . : 00285

ENTER-CONTINUE F3-EXIT F12-PRV SCRNM
 
```

In this case, contact JD Edwards World Worldwide Customer Support for assistance.

5. Verify the library names on the Merge Information screen. JD Edwards World recommends that you do not change the merge modes.
6. Do not change the settings on the Data Dictionary Field Ownership screen.
7. Run the Upgrade Planner Validation Report (R96004YR) to validate this upgrade plan. Be sure that your plan does not have errors or duplicate files before you continue to the next item. Use *ALT for the 4th processing option.

Sign on as JDEINSTAL to Access the Software Upgrade Menu

```

A97JDE JD Edwards World JDEWDS4
 Software Upgrade Menu

 Plan The Upgrade Upgrade Utilities
2.  Work with Upgrade Planner 14. Print ASI Report
3.  Print Upgrade Validation Report
4.  Stop JDE Subsystems

 Upgrade The Software File Conversion Utilities
7.  Change Messages to Break Mode 20. Inquire on Conversion Status
8.  Start the Upgrade 21. Conversion Status Report
 22. Conversion Schedule Report

 New Installations
_11. World Express Install

90. Signoff

Selection or command
===> _____
Enter F3=Exit F4=Prompt F6=Messages F9=Retrieve
F10=Command entry  F14=Submitted jobs  F18=Spooled Files  Help (Alt-F1)

```

Stop JD Edwards World Subsystems

Sleeper (required)

1. From the Software Upgrade Menu (A97JDE), select Stop JD Edwards World Subsystems.
2. From the Stop JD Edwards World Subsystems menu, select Sleeper.

Order Processing (if installed)

1. From the Stop JD Edwards World Subsystems menu (A97JDE2), select Order Processing (If Installed).
2. Enter the name of your Order Processing subsystem, and repeat this step for each additional subsystem you may have.

Human Resources (if installed)

1. Be sure your Human Resources monitor has finished processing any history entries.
2. After processing completes, from the Stop JD Edwards World Subsystems menu (A97JDE2), select Human Resources Management (if installed).

3. Enter the name of your Human Resources subsystem, and repeat this step for each additional subsystem you may have.

Back up Libraries

Back up all libraries that appear in the upgrade plan for the production environment.

Be Sure Users are not Accessing the Libraries you Want to Upgrade

Perform the following procedure for any common, production, object, and security libraries you want to upgrade.

1. On the command entry line, type WRKOBJLCK, then press F4 (Prompt).
The Work with Object Locks screen appears.
2. In the Object field, type the production data library name.
3. In the Library field, type QSYS.
4. In the Object Type field, enter *LIB.
5. Repeat for each library you want to upgrade.

Start the Upgrade

1. From the Software Upgrade Menu (A97JDE), enter DSPMSG JDEINSTAL to display messages issued during the upgrade process for the alternate environment.
2. Press F13 to clear all of these messages.
3. From the Software Upgrade Menu (A97 JDE), select Start the Upgrade.

```

JDE Upgrade Command (JDEUPGRADE)

Type choices, press Enter.

Upgrade Type . . . . . _____ *PTF, *INSTALL, *REINSTALL...
Upgrade Plan Name . . . . . _____ From Upgrade Planner
 + for more values _____
Source Media . . . . . _____ Device Name, *SAVF, *DISK
Current JDE Release Level . . . . . _____ From Upgrade Planner
New JDE Release Level . . . . . _____ From Upgrade Planner
Run Validator Program . . . . . 1 1=Yes, 0=No

 Bottom
F3=Exit  F4=Prompt  F5=Refresh  F12=Cancel  F13=How to use this display
F24=More keys
 
```

4. In the Upgrade Type field, enter *ALT.
5. In the Plan Name field, type the name of the upgrade plan that defines the environment you want to upgrade.
 MULTI-PLANS: If you are upgrading more than one environment (multiple plans), enter a plus character (+) in the second Plan Name field, and then enter the additional plans in the fields provided.
6. In the Source Media field, type *DISK.
7. In the Current JD Edwards World Release Level field, type the current JD Edwards World software release level of the environment you want to upgrade.
 This release level must match the current JD Edwards World release level specified in the upgrade plan.
8. In the New JD Edwards World Release Level field, type A91.
 This release level must match the new JD Edwards World release level specified in the upgrade plan.
9. Leave the default values in the Run Validator Program and Hold Install Job on Job Queue fields.
10. After you verify the information, press Enter.
 The upgrade process, which has two steps, begins. Step 1 (ALT_STEP1) sets up work files. Step 2 (ALT_STEP2) converts files and runs control file merges in the production environment.

Note: If the reinstallation process encounters inconsistent code character set IDs (CCSIDs) in your files, it produces a report (CCSIDLIST) that lists your inconsistent files and their associated CCSIDs. This report is for your information only. The reinstallation process automatically changes the CCSIDs for these files and runs conversions on them. Keep this report in case you encounter problems with files that are listed on it when you use the production environment.

Note: Step 2 will halt if there are trigger programs attached to files in your production environment data libraries. A query report is produced listing the files with triggers attached. Use the RMVPFTRG command to remove the triggers. You may restart the Upgrade by typing *ALT for the Upgrade Type and *DISK for Source Media on the Start the Upgrade command.

After ALT_STEP2 completes, the upgrade process rebuilds the field reference files (FRFs) and the JD Edwards World message file automatically (job J98FRFGEN).

MULTI-PLANS: ALT_STEP1 builds the work files for all plans. A separate ALT_STEP2 job performs file conversions and merges for each plan.

Note: The upgrade process produces job logs (QPJOBLOG) for ALT_STEP1 and ALT_STEP2. Keep job log files (QPJOBLOG) in an output queue where they will not be deleted. They are extremely useful for resolving upgrade issues. The ALT_STEP1 job log shows what happened during the building of work files in the upgrade process. The ALT_STEP2 job logs show what happened during file conversions and merges.

Inquire on File Conversion Status

After the ALT_STEP1 and ALT_STEP2 jobs complete, check for file conversion problems as you did in Phase Two. When you inquire on file conversion status, specify the common and production data libraries that appear in the upgrade plan you used to upgrade your production environment.

MULTI-PLANS: You must inquire on file conversion status for each plan. Specify each plan name and the associated library name. Do not check file conversion status for an upgrade plan until the associated STEP2 job has finished. The message STEP 2 Completed for Plan name appears for each plan where name is the name of the plan.

Caution: Do not proceed until you receive the message: 'You may now sign on using your JDE profile to continue'.

Create or Modify a User Profile to Access the Partially Upgraded Production Environment

This profile must access the alternate A9.1 object library, and the converted common and production libraries (for example, QTEMP JDFOBJALT ALTSEC CLTCOM CLTDTA QGPL). For specific steps, see *Appendix E -Create or Modify a User Profile*.

MULTI-PLANS: You must create a profile to access each partially upgraded environment.

Note: If you are upgrading from a release prior to A73 CU 15 or A8.1 CU 6, duplicate the F00944 file with no data from the JDF type library in your plan to your library containing the F0092 file. Sign on with the User Profile you Created or Modified for the Partially-upgraded Production Environment.

Note: Sign on with the User Profile you Created or Modified for the Partially-upgraded Production Environment.

Create New Files

See *Phase 3* for instructions on *Create New Files*. You must create new files in the common and data libraries in your production environment. The library names you use are those you used in the upgrade plan to upgrade your production environment.

Update your Applications

This section explains what you must do to update your JD Edwards World system applications in the production environment.

If you were able to monitor control file changes as described in Phase One, follow the guidelines in *Control File Changes Monitored*.

If you were not able to follow one of the methods for monitoring control file changes, follow the guidelines in *Control Files Changes Not Monitored*.

Control File Changes Monitored

If you monitored control file changes, you can copy most of the control files from the alternate common library (ALTCOM) to the common or data library in your production environment. If a file can be copied, you do not have to reapply manual changes. You can use Net Change Analyzer (menu G97NCA) to verify that control files are in sync before you copy files.

The control files that can be copied are as follows:

Control File Type	Control File
Automatic Accounting Instructions	F0012
Menu	F0082, F00821, F0083, F009190, F009690, F009790
Data Dictionary	F9200, F9202, F9203, F9204, F9207, F9210, F9816, F98163
DREAM Writer	F98301, F98302, F98303, F9831, F98311, F98312, F9835, F9836, F98361, F9837
User Defined Codes	F0004, F0004D, F0005, F0005D
Vocabulary Overrides	F9220, F9601, F9601D, F9611, F9620, F9621
World Writer	F8201, F82013, F82100, F82101, F82102, F82103, F82104, F82105, F82106, F82107, F82108, F82100E, F82109, F9401
	Note: World Writer and Automatic Accounting Instructions are not considered control files but are files that can be copied from the alternate environment if changes were monitored.

To copy files, sign on as JDEINSTAL and issue the CPYF command:

```
CPYF FROMFILE(ALTCOM/ctrlfile) TOFILE(PRODXXX/ctrlfile)
MBROPT(*REPLACE)
where ctrlfile is the control file name you want to copy.
```

Note: The Next Number file (F0002) cannot be copied. You must apply the manual changes to the newly converted file in the common library of your production environment. Any Special Instructions ASIs also need to be completed.

Note: If you use system 12 (Fixed Assets) or system 83 (FASTR), and if you will be copying DREAM Writer files, you must copy the following files also.

For system 12 - F12603 through F12609

For system 83 - F8303 through F8309

You must have used the dual maintenance method of monitoring DREAM Writer, FASTR, and STAR changes as described in Phase One. See the IMPORTANT NOTE in the Monitoring changes to JDE control files item in Phase One - Plan the Upgrade.

Control File Changes not Monitored

If you cannot copy some or all of the control files, you must reapply manual changes to the files.

To apply the manual changes, sign on with the user profile you created or modified for the partially upgraded production environment.

Perform all the procedures in Phase Three, with the following guidelines:

- If you were unable to copy the Automatic Accounting Instruction (AAI) file, print the AAI report (R98727) and perform the manual changes.
- If you were unable to copy the User Defined Code (UDC) files, print the UDC report (R987241) and perform the manual changes.
- If you were unable to copy the Menu files, print the menu reports (R97883A, R97883B, R97883C) and perform the manual changes. In addition, Run the Menu Comparison Report and update menus if required.
- If you were unable to copy the Data Dictionary (DD) files and had some of the values on the Data Dictionary Field Ownership screen of the upgrade plan set to C, use the Data Dictionary workbench to apply changes.
- Print and perform the ASIs pertaining to the control files you could not copy.
- Review the DREAM Writer (DW) Review Workbench only if you were unable to copy the DW files.

Be Sure you are Signed on with the User Profile you Created or Modified for the Partially-upgraded Production Environment

Run Special Application Jobs, and Review Upgrade Reports

Perform the procedures in Phase Four and Phase Five with the following guidelines:

- When the instructions ask for an upgrade plan name, enter the one you used to upgrade your production environment.
- If you made manual changes in the data dictionary, using the Data Dictionary Workbench, run the Rebuild DD/VO from G97R6
- If you made manual changes on menus, run the Rebuild Menu Word Search.

Change the JD Edwards World System Values

From the Security Officer menu (G94), select JD Edwards World System Values.

1. After you read the message screen that appears, press F6 (Execute). The first JD Edwards World System Values screen appears.
2. Verify that the alternate object library (JDFOBJALT) is in the QJDF Library Name field. Press Enter. The second JD Edwards World System Values screen appears.
3. In the Source Library field, type the name of the source library in your production environment if you have source code.

4. In the Object Library field, type the name of the object library in your production environment.
5. In the User Profile Library (F0092) field, type the name of the security library in your production environment (where your F0092 file resides).
6. In the Control File Library (F9200, F9220) field, type the name of the library where your F9200 and F9220 files reside. Your screen should look similar to the one below.

```

99QJDF2 Set JDE System Values
System Identification. . . . . JDE
Source Library . . . . . JDFSRC
Object Library . . . . . JDFOBJ
User Profile Library (F0092) . . . . . JDFSEC
Control File Library (F9200, F9220) . . . . . JDFCOM

Software Security Code . . . . . _____
Software Expiration Date . . . . . _____
Software Licensed Users. . . . . _____

Warning Days . . . . . 010
USD Audit Flag . . . . . -

Version Prefix . . . . . _____
Region Code. . . . . _____
Video Color Palette (1=SAA 2=JDE) . . . . . 2
Menu Date Format . . . . . DD MM YY
Menu Time Format (' ' =11 hr '1' =24 hr) . . . . .
Menu Display File Vocab Override Key . . . . . Y00MENU
Menu Key - Hidden Selections . . . . . HIDDEN

Double-Byte System (1/0) . . . . . - Japanese Date Fmt (1/0) . . . . .
Language . . . . . - Domestic Language
Application Override System. . . . . _____
Program To Execute - Following Sign On . . . . . _____
F12=Previous Screen

```

7. After you verify the information on this screen, press Enter and then F3 (Exit).

Change the JDE Profile

Define your library list for the JD Edwards World production libraries.

1. From the Security Officer menu (G94), select User Information.
The User Information screen appears.
2. Inquire on user ID JDE. The user information for the JD Edwards World user profile appears.
3. In the Library List field, change the library list to the following:

```
QTEMP JDFOBJ JDFDATA JDFSRC QGPL
```

where *JDFOBJ* is the name of your object library in your production environment, *JDFDATA* is the name of the JD Edwards World data library, and *JDFSRC* is the name of your source library (if you installed source).

4. After you verify the information on this screen, press Enter and then F3 (Exit).

Change the IBM User Profile JDE

You must change this profile to match the JD Edwards World user profile. From the command entry screen, enter the following command:

```
CHGUSRPRF USRPRF(JDE INLPGM(JDFOBJ/J98INIT)).
```

Rename the JD Edwards World Libraries

You can rename the object, source, and JD Edwards World data libraries in your production environment, or delete them if you have a backup. To rename them, sign on as JDEINSTAL, then change the names of the following libraries.

<i>JDFOBJ</i>	to	JDFOBJX
<i>JDFDATA</i>	to	JDFDATAX
<i>JDFSRC</i>	to	JDFSRCX (if you have source)

where *JDFOBJ* is the name of the object library in your production environment, *JDFDATA* is the name of the JD Edwards World data library, *JDFSRC* is the name of the source library, and X is 73 or 81, depending on the release level of your production environment before the upgrade.

If you want to delete the old release libraries, enter DLTLIB library where library is the name of the library you want to delete from your machine.

Rename the Alternate Libraries

Rename the alternate libraries so that they become your live production libraries.

JDFOBJALT	to	<i>JDFOBJ</i>
JDFDTAALT	to	<i>JDFDATA</i>
JDFSRCALT	to	<i>JDFSRC</i> (if you have source)

where *JDFOBJ* is the name of the object library in your production environment, *JDFDATA* is the name of the JD Edwards World data library, and *JDFSRC* is the name of the source library.

Start JD Edwards World Subsystems

Order Processing (if Installed)

1. From the Post Upgrade Menu (G97R4), select Start JD Edwards World Subsystems.
2. From the System Specific Startup menu, select Start Subsystem under ORDER PROCESSING.

3. Enter the name of your Order Processing subsystem, and repeat this step for each additional subsystem you may have.

Human Resources (if Installed)

1. From the System Specific Startup menu (G97R7), select Start Subsystem & Monitor under HUMAN RESOURCES MANAGEMENT.
2. Enter the name of your Human Resources subsystem, and repeat this step for each additional subsystem you may have.

Start the JD Edwards World Sleeper Subsystem

While signed on as a user with security officer authority, start the sleeper subsystem.

End the JD Edwards World Monitor

After you completely upgrade your production environment, end the JD Edwards World monitor.

1. From the Post Upgrade Menu (G97R4), select Utilities.
2. From the Upgrade Utilities menu (G97R42), select End JD Edwards World Monitor.

Sign on as a User that Accesses Your Production Environment

Make sure the libraries are properly renamed and the QJDF data area is set up correctly. If you are not able to sign on, call JD Edwards World Worldwide Customer Support. If you are able to sign on, you are ready to operate JD Edwards World software at release level A9.1 in a live production environment.

Review the DREAM Writer Versions

If you were not able to copy the DREAM Writer files and did not review all of the versions that the DREAM Writer Review Workbench identified for review in Phase Three, the following window appears whenever you run one of those versions for the first time in your production environment.

```

9835 DREAM Writer Review
Form . . P40211Z Version. DARREN

Updates to this version have occurred as
a result of an upgrade. The following
parameters should be reviewed prior to
executing this version:

 1 Processing Options

Opt: 1=Review  F6=Proceed w/o Rev  F24=More

```

This window shows the DREAM Writer parameters that you need to review. Possible parameters include processing options, data selection, and data sequencing. Some versions do not require you to review all three parameters, such as the one above. To review the parameters, make sure the parameter fields are set to 1 (Review), and press Enter.

When you review the parameters, the field values you need to check are highlighted. Verify that they will produce the results you expect. If you do not want to review them, press F6 to continue.

Note: To examine the fields that the upgrade process deleted for data selection, or that the process changed or deleted for data sequencing, press F17.

After you review the parameters, the window does not appear again when you run the version.

Activate Triggers

If you deactivated Database Audit Manager triggers prior to upgrading your production environment, use option 8 on menu G946 to activate those triggers.

CALL PGM(JDFOBJ/J98206CV1) to convert the old Database Audit Manager triggers to the new Database Audit Manager named triggers. If you removed other triggers as a result of the PRTRRPGM report or the query report produced by Step 2 of the upgrade, you can reattach those triggers to your files in the production environment. A9.1 is not coexistent, only add back triggers needed to run A9.1 software.

Update the Library Entries in Software Versions Repository

If you installed source, you need to get the library entries (F9802 file) for the Software Versions Repository screen updated to reflect your production library names. Refere to Solution 200784414 for instructions to populate the F9802 file.

Appendix A – Control File Dependencies

Even though you can put the following sets of control files in different libraries, you must keep the files of any particular set together in the same library on your machine. For example, you could put all of your User Security files in one library, and put your DREAM Writer files in another. This helps you avoid problems when you use or upgrade JD Edwards World software.

Control File Sets

User Security

F0092	User Information
F00921	User Display Preferences
F0093	Library List Control
F0094	Library List Master Files
F00944	Library List Master File – Additional Libraries

DREAM Writer

F98301	DREAM Writer Master Parameter
F98302	DREAM Writer Processing Options (Language Preference)
F98303	DREAM Writer Version Headings (Language Preference)
F9831	DREAM Writer Values Parameter
F98311	DREAM Writer Headings File
F98312	DREAM Writer Printer Overrides
F81900	DREAM Writer Performance Statistics Master
F81901	DREAM Writer Statistics Detail
F81902	DREAM Writer Statistics Detail Accumulator

Data Dictionary

If you are currently at release A7.3:

F9200	Data Item Master
F9201	Data Field Specs
F9202	Data Field Display Text

F9203	Data Item Alpha Descriptions
F9204	Data Item Aliases
F9205	Data Dictionary - Error Message Program ID
F9206	Alternate User Defined Codes Tag File
F9816	Data Dictionary Generic Text File
F98163	Data Dictionary Generic Text Key Index File

If you currently are on release A8.1:

F9200	Data Item Master
F9202	Data Field Display Text
F9203	Data Item Alpha Descriptions
F9204	Data Item Aliases
F9207	Data Dictionary - Error Message Information
F9210	Data Dictionary - OneWorld Attributes
F9816	Data Dictionary Generic Text File
F98163	Data Dictionary Generic Text Key Index File

Vocabulary Overrides/Function Keys

F9220	Screen/Report Text Master
F9601	Function Key Translation Master
F9601D	Function Key Definitions - Alternate Language Descriptions
F9611	Function Key Translation Detail
F9620	Cursor Sensitive Control Master
F9621	Cursor Control Format Master Maintenance

User Defined Codes

F0004	User Defined Code Types
F0004D	User Defined Code Types (Alternate Language Descriptions)
F0005	User Defined Codes
F0005D	User Defined Codes (Alternate Language Descriptions)

Software Versions Repository

F9801	Software Versions Repository Master
F98012	SVR Member Category Codes
F98013	SVR Member Parm/Key List

F9802 Software Versions Repository Detail

Generic Message/Rates Files

F0019 Generic Message/Rates Types

F00191 Generic Message Rates

F00192 Generic Message Detail

Menu Files

F0082 Menu Master File

F00821 Menu Selections

F0083 Menu Text Overrides

F009190 Word Search Occurrences Master

F009690 Word Search Master

F009790 Word Search Verbs

Generic Text Files

F0016 Generic Text File

F00161 Generic Text Window Definition File

F00162 Generic Text Key Definition File

F00163 Generic Text Key Index File

F00164 Generic Text Key Index File (120 Character)

Appendix B – LODRUN Command

This appendix explains what functions the LODRUN command performs.

Overview of the LODRUN Command

To install the upgrade planner (JDFINS) and the installation library (JDEINSTAL), you must use the LODRUN command, which is a standard IBM command. It performs the following functions:

- Restores the QINSTAPP program, which contains code that performs the functions listed below.
- Deletes the old JDEINSTAL library and restores the new one. The JDEINSTAL library contains all the programs you need to perform the installation or upgrade. It also includes the application specific instruction (ASI) files.
- Deletes and restores the JDFINS library. This library contains all the files and programs you need to plan the installation, reinstallation or upgrade, including:
 - Upgrade planner files and programs.
 - Installation history files.
 - Upgrade plans (ZJDE-type models) provided by JD Edwards World. You can use these plans as base models for new plans by using the upgrade planner.

Note: When the LODRUN command deletes and restores JDFINS, the upgrade plans you have created previously will not be affected.

- Creates the JDEINSTAL user profile if it does not exist on your machine.
- Sends a message that tells the installer to sign on as JDEINSTAL.

Appendix C – Upgrade Planner Screens

This appendix describes the upgrade planner screens and their fields.

Plan the Upgrade Screen

This screen lets you add or change an upgrade plan that the installation or upgrade process will use.

```

960099 PLAN THE UPGRADE
ACTION CODE. . . I
PLAN NAME. . . ZJDE_ALT
DESCRIPTION. . . ALTERNATE UPGRADE PLAN

ENTER THE NAME OF A PLAN.

YOU CAN CHOOSE ONE OF THE FOLLOWING OR COPY THEM
TO CREATE YOUR OWN PLAN. NOTE THAT "ZJDE" PLANS
CANNOT BE CHANGED OR DELETED.

WE RECOMMEND YOU REVIEW THE FOLLOWING:

 ZJDE - SIMPLE PRODUCTION PLAN
 ZJDE_ALT - ALTERNATE UPGRADE PLAN

** PRESS F5 KEY TO ENTER UPGRADE DATA **

 F3=EXIT F24=MORE KEYS
  
```

To display a list of all available plans, move the cursor to the Plan Name field on the Plan the Upgrade screen, and press F1. You cannot modify or delete the models (ZJDE-type plans).

The following table explains the fields on this screen.

Field	Explanation
Action Code	Specify the action you want to perform on an upgrade plan. Valid action codes are: A Add C Change D Delete I Inquire
Plan Name	Specify the name of an upgrade plan. To add a plan, see the instructions that follow this table. Do not prefix your new plan name with ZJDE or numbers.

Field	Explanation
Description	Specify a description for the plan.

To Add an Upgrade Plan

From the Plan the Upgrade screen, inquire on a ZJDE upgrade plan model provided by JD Edwards World.

1. In the Action Code field, type A (Add).
2. In the Plan Name field, type a name for the new upgrade plan.
3. In the Description field, enter a description for the new upgrade plan.
4. Inquire on the new upgrade plan.

Libraries for this Plan Screen

This screen lets you define environment information for the upgrade plan. It lets you specify the JD Edwards World libraries to which you want the software restored and the libraries that contain data files you want to convert.

```

96003 Plan the Upgrade Screen 1 OF 3
 Libraries for this plan

Plan Name. . . . . ZJDE_ALT TEST (ALTERNATE) PLAN

Specify all libraries for the plan that contain J.D. Edwards
files and programs.  Exclude IBM libraries such as QGPL and QTEMP.
Specify current software release level and the release to upgrade to.
Current JDE Release Level. . . . . A73
New JDE Release Level. . . . . A91
Production LSF Library . . . . . JDFOBJ
Install Source Library . . . . . 0 (1=Yes, 0=No)
Install Object/Data Libraries. . . 1

Lib  Libr_  Libr_
Typ  Name  Description
COM  ALTCOM  CLIENT'S ALT COMMON LIBRARY
DTA  ALDTA  CLIENT'S ALT DATA LIBRARY
SEC  ALTSEC  CLIENT'S ALT SECURITY LIBRARY
JDF  JDFDTA  JDE DATA LIBRARY (ALTERNATE)
OBJ  JDFOBJ  JDE OBJECT LIBRARY (ALTERNATE)
SRC  JDFSRC  JDE SOURCE LIBRARY (ALTERNATE)

..... Enter=Update/Next Screen ..... F12=Previous Screen ..... F24=Move Keys .....
 
```

The following table explains the fields on this screen.

Field	Explanation
Current JD Edwards World Release Level	<p>Specify the current JD Edwards World software release level of the environment you want to upgrade.</p> <p>Note: Do not type more than three characters in this field.</p>
New JD Edwards World Release Level	Specify the JD Edwards World software release level to which you want to upgrade your environment (for example, A91).
Production LSF Library	Specify the Production Object library name containing the F99LSF file.
Install Source Library	<p>Specify whether you want the JD Edwards World source code library (usually JDFSRC) restored. Valid values are:</p> <p>0 Do not restore the source code library.</p> <p>1 Restore the source code library.</p>
Install Object/Data Libraries	<p>Specify whether you want the JD Edwards World object and data libraries (usually JDFOBJ and JDFDATA) restored. Valid values are:</p> <p>0 Do not restore the object and data libraries.</p> <p>1 Restore the object and data libraries.</p>

Field	Explanation
Lib Typ (Library Type)	<p>Specify the type of library. Valid values are:</p> <p>COM Common Library</p> <p>CSO Custom Object</p> <p>CSS Custom Source</p> <p>DTA Client's Data Library</p> <p>JDF JD Edwards World Data Library</p> <p>KBG CASE Constants Library</p> <p>OBJ JD Edwards World Object Library</p> <p>SEC Security Library</p> <p>SRC JD Edwards World Source Library</p> <p>Note: Do not create new library types, which will cause unpredictable results. In addition, do not specify more than one library for JDF, OBJ, SEC, and SRC library types.</p> <p>Data libraries contain JD Edwards World data files, such as Address Book. The common library holds JD Edwards World control files, such as menu and DREAM Writer files.</p>
Library Name	<p>Specify the name of a library for this environment.</p> <p>Note: If you are setting up your own upgrade plans for multiple environments that have separate object libraries, each environment plan must have separate sets of security files (F0092, F0093, F0094, and F0095). JD Edwards World recommends you set up SEC-type libraries (security libraries) for these files.</p> <p>Note: If a library you specify in this field does not exist on your machine, the Create Plan Library screen appears after you press Enter from the Libraries for This Plan screen. An example of the Create Plan Library screen follows this table. This screen lets you verify the library name that appears on the Libraries for This Plan screen, but does not exist on your machine. Press Enter to create the library, or press F3 to exit without creating it. If the library name is not correct, enter a new name. The library name on the Libraries for This Plan screen will be updated automatically.</p>

Field	Explanation
Library Description	Specify a description for each library. For example, you could describe JDFDATA as JD Edwards World Data Library.

Merge Information Screen

The Merge Information screen lets you specify the modes in which the merges will run and indicate the library locations for the files to be merged.

Note: JD Edwards World recommends you do not change the default merge modes whether you are installing to new environments or upgrading existing ones.

The upgrade planner fills the Library Name fields with the default library names from the Libraries for This Plan screen. Be sure the library names represent the locations of the files and also appear on the Libraries for This Plan screen.

```

96001E Plan the Upgrade Screen 2 of 3
 Merge Information

Plan Name . . . . . ZJDE_ALT TEST (ALTERNATE) PLAN

Specify Merge Modes And Library Names.

0=No Merge, 2=Final, 3=Replace
 0/2/3
 Library Name
Data Dictionary Merge . . . . . 2 Data Dictionary . . . . . ALTCOM
Vocab. Overrides Merge . . . . . 2 Vocabulary Overrides . . . . . ALTCOM
Dream Writer Merge . . . . . 2 Dream Writer . . . . . ALTCOM
Menu Master Merge . . . . . 2 Menu Master . . . . . ALTCOM
User Defined Codes Merge . . . . . 2 User Defined Codes . . . . . ALTCOM
Generic Message/Rates Merge . . . . . 2 Generic Message/Rates . . . . . ALTDTA
Help Master Merge . . . . . 3 Help Master . . . . . ALTCOM
Software Repository Merge . . . . . 2 Software Repository . . . . . ALTCOM
Generic Text Keys Merge . . . . . 2 Gen. Text Applic. Key Files ALTCOM
Auto Acct Instructions Merge . . . . . 2 Auto Acct Instructions . . . . . ALTDTA
Next Numbers Merge . . . . . 2 Next Numbers . . . . . ALTCOM

F5=Printer Overrides F8=Advanced Options F12=Previous Screen F24=More Keys .
 
```

The following table explains the fields on this screen.

Field	Explanation
Data Dictionary Merge	<p>Specify the mode in which you want the merge to run.</p> <p>In final mode, the merge adds new data items and updates fields in your existing data items, some of which are based on your values on the Data Dictionary field ownership screen of your upgrade plan. Display decimals are not changed. The merge also produces a report that lists updates made to your data items.</p> <p>0 Do not run the merge (No Merge).</p> <p>2 Run the merge and generate the reports (Final).</p> <p>3 Run the language upgrade (Replace).</p> <p>This is valid for language upgrades only. For upgrade, it will run as 2 (Final).</p> <p>Note: To update the data dictionary glossary, see <i>Advanced Options Screen</i> in this appendix.</p>
Data Dictionary Library Name	<p>Specify the name of the production library that contains your Data Dictionary file (F9200).</p>
Vocab. Overrides Merge	<p>Specify the mode in which you want the merge to run.</p> <p>In final mode, the merge adds new vocabulary override fields and records, deletes obsolete VTX fields, and updates text for existing records, but not VTX (video and report soft-coded text) fields that have a Y in the override field. The merge also produces two reports: one that lists updates made to your records and another that lists VTX fields not updated because each has a Y in the override field.</p> <p>0 Do not run the merge (No Merge).</p> <p>2 Run the merge and generate the reports (Final).</p> <p>3 Run the language upgrade (Replace). This is valid for language upgrades only. For upgrades, it will run as 2 (Final).</p>
Vocabulary Overrides Library Name	<p>Specify the name of the production library that contains your Vocabulary Overrides file (F9220).</p>

DREAM Writer Merge	<p>Specify the mode in which you want the merge to run.</p> <p>In final mode, the merge adds new form IDs and their associated versions, replaces processing option text, adds new ZJDE and XJDE versions, replaces existing XJDE versions, and updates the open query file option fields if your fields are different than those in JDFDATA.</p> <p>For upgrades, the merge updates data selection, data sequencing, and processing options wherever it is possible, flags some items for your review, and does not produce a report.</p> <ul style="list-style-type: none">0 Do not run the merge (No Merge).2 Run the merge (Final).3 Run the language upgrade (Replace). This is valid for language upgrades only. For upgrades, it will run as 2 (Final).
DREAM Writer Library Name	<p>Specify the name of the production library that contains your DREAM Writer file (F98301).</p>

Menu Master Merge

Specify the mode in which you want the merge to run.

For upgrades:

In final mode, the merge adds new menus and lists them on the Menu Additions Report.

The merge also produces an Obsolete Menus report, which lists menus that JD Edwards World has made obsolete. A menu is considered obsolete if it is not delivered in JDFDATA, does not have the naming convention G55XX-G69XX, or is not coded to system 55 through 69. It may produce a Menu Merge Exceptions report, which lists new and obsolete programs and other menu conditions which may need to be reviewed.

Options are removed from menus if the program is obsolete. Options are changed on a menu if there is a replacement program for the menu. The F9806 file controls this.

New menu options are added to existing menus. If a slot is open, the new option is added there. If that selection is taken, then the menu merge starts with selection 24 and works backwards to add new options.

The menu comparison is run as part of Phase 3 to provide the necessary information to complete the manual changes for menus. An option is available with the menu comparison to overlay 'G' menus from JDFDATA.

- 0 Do not run the merge (No Merge).
- 2 Update existing menus and generate the reports.
- 3 For language upgrades, replace all JD Edwards World menus.

Menu Master Library Name

Specify the name of the production library that contains your Menus file (F0082).

User Defined Codes Merge	<p>Specify the mode in which you want the merge to run.</p> <p>In final mode, the merge adds new user defined code tables and their values for all system codes, and adds new user defined code values for existing tables located in system codes 84 through 99 and in system code 00, record type IO. It adds selected new values to existing tables. The merge also produces a report that lists updates made to your tables and codes.</p> <ul style="list-style-type: none"> 0 Do not run the merge (No Merge). 2 Run the merge and generate the report (Final). 3 Run the language upgrade (Replace). This is valid for language upgrades only. For upgrades, it will run as 2 (Final). <p>Note: To update the user defined code detail text, see Advanced Options Screen in this appendix.</p>
User Defined Codes Library Name	Specify the name of the production library that contains your User Defined Codes files (F0004 and F0005).
Generic Message/Rates Merge	<p>Specify the mode in which you want the merge to run. The merge operates the same as the user-defined codes merge except that it includes the free form text associated with the rate on the message.</p> <p>In final mode, the merge adds new user defined code tables and their values for all system codes, and adds new user defined code values for existing tables located in system codes 80 through 99. It does not add new values for existing tables located in system codes 00 through 79. The merge also produces a report that lists updates made to your tables and codes.</p> <ul style="list-style-type: none"> 0 Do not run the merge (No Merge). 2 Run the merge and generate the report (Final).
Generic Message/Rates Library Name	Specify the name of the production library that contains your Generic Message/Rates files (F0019, F00191, and F00192).

<p>Help Master Merge</p>	<p>Specify the mode in which you want the merge to run.</p> <p>This merge runs in replace mode only, which replaces changed help text and adds new help text. It does not replace your entire help file. The merge does not produce a report.</p> <p>0 Do not run the merge (No Merge).</p> <p>3 Run the merge in replace mode (Replace).</p>
<p>Help Master Library Name</p>	<p>Specify the name of the production library that contains your Help file (F98HELP).</p>
<p>Software Repository Merge</p>	<p>Specify the mode in which you want the merge to run.</p> <p>0 Do not run the merge (No Merge).</p> <p>2 Run the merge and generate the report (Final).</p>
<p>Software Repository Library Name</p>	<p>Specify the name of the production library that contains your Software Versions Repository files (F9801 and F9802).</p>
<p>Generic Text Keys Merge</p>	<p>Specify the mode in which you want the merge to run.</p> <p>The merge does not produce a report.</p> <p>0 Do not run the merge (No Merge).</p> <p>2 Run the merge (Final).</p>
<p>Gen. Text Applic. Key Files (Generic Text Application Key Files) Library Name</p>	<p>Specify the name of the library that contains your Generic Text Application Key files (F00161 and F00162). These files contain the key fields that are used on generic text windows (program P0016) to access the generic text. For example, F14 (Memo) on the User Defined Codes screen accesses the User Defined Code Detail window (a generic text window), which displays descriptive text about a specific user defined code. The three key fields displayed at the top of the window are defined in the Generic Text Application Key files. You cannot modify the information in these files.</p>

Auto Acct Instructions (Automatic Accounting Instructions) Merge	Specify the mode in which you want the merge to run.
	In final mode, the merge adds new automatic accounting instructions (AAIs) with the exception of distribution AAIs. The merge also produces a report that lists the new AAIs.
	<p>0 Do not run the merge (No Merge).</p> <p>2 Run the merge and generate the report (Final).</p>
Auto Acct Instructions (Automatic Accounting Instructions) Library Name	Specify the name of the production library that contains your Automatic Accounting Instructions file (F0012).
Next Numbers Merge	Specify the mode in which you want the merge to run.
	In final mode, the merge adds new next numbers (index lines) for existing systems or new systems. The merge also produces a report that lists the new next numbers.
	<p>0 Do not run the merge (No Merge).</p> <p>2 Run the merge and generate the report (Final).</p>
Next Numbers Library Name	Specify the name of the production library that contains your Next Numbers file (F0002).

Printer Information Screen

This screen lets you override default values for the various printer attributes, such as form length, form type, and lines per inch, for the reports created during the upgrade process.

```

96001D PLAN THE UPGRADE
 PRINTER INFORMATION

PLAN NAME. . . . . ZJDE_ALT ALTERNATE UPGRADE PLAN

THE FOLLOWING INFORMATION WILL BE USED TO DETERMINE HOW TO PRINT
THE REPORTS CREATED BY THE UPGRADE PROCESS.

 1/0 (1=YES, 0=NO)

OVERRIDE PRINT OPTIONS . . . . . 0
OUTPUT QUEUE . . . . . QPRINT

WIDTH OF FORM. . . . . 132
LENGTH OF YOUR FORM. . . . . 68
OVERFLOW LINE. . . . . 62
CHARACTERS PER INCH. . . . . 15
LINES PER INCH . . . . . 8
FORM TYPE. . . . . *STD
NUMBER OF COPIES . . . . . 1

 F12 OR ENTER=PREVIOUS SCREEN
 F24=MORE KEYS
 
```

The following table explains the fields on this screen.

Field	Explanation
Override Print Options	Specify whether you want to override the default values for the printer file attributes, which determine how reports are printed. Valid values are: 0 Do not override printer file information. 1 Override printer file information.
Output Queue	Specify the name of the output queue to which you want reports sent. If the output queue does not exist, you must create it. Typically, the output queue is QPRINT. If no printer is assigned to the user's terminal, the default output queue will be used.
Width of Form	Specify the width of the form you will use to print reports. You must enter this value as the number of print positions per line in the range 1 to 378.
Length of Your Form	Specify the length of the form you will use to print reports. You must enter this value as the number of lines per page in the range 1 to 255.
Overflow Line	Specify when overflow to a new page should occur. Overflow occurs when the line you specify becomes the current line number, regardless of whether printing occurs on that line. You must enter this value as the number of lines per page in the range 1 to 255.

Field	Explanation
Characters per Inch	Specify the horizontal printing density of characters you want to use for reports. You must enter this value as characters per inch, and it must be supported by your printer.
Lines per Inch	Specify the line spacing you want to use for reports. You must enter this value as lines per inch, and it must be supported by your printer. Valid values are: <ul style="list-style-type: none"> 4 IBM 5219, 5224, 5225, and 3287 printers only. 6 IBM 5224 printer only. 8 IBM 5224 printer only. 9 IBM 5224 printer only.
Form Type	Specify the type of form you want to use for reports. You must enter a value that is supported by your printer. Valid values are: <ul style="list-style-type: none"> *STD The standard printer form used by your printer. Name The name of a special form type defined for your printer.
Number of Copies	Specify the number of copies you want printed for reports.

Advanced Options Screen

This screen lets you control several advanced upgrade functions, including:

- Hold on print queue option
- Control file conversion
- Data dictionary glossary update
- User defined codes detail text update
- Obsolete menus deletion

You can also indicate whether the environment you are upgrading is double byte.

Note: You may not need to change the values on this screen. Review the values to make sure the selections are appropriate for your upgrade plan.

```

96001A PLAN THE UPGRADE
 ADVANCED OPTIONS

PLAN NAME. . . . . ZJDE_ALT ALTERNATE UPGRADE PLAN

THE FOLLOWING INFORMATION WILL BE USED TO DETERMINE THE JOBS THAT WILL RUN.

 1/0 (1=YES, 0=NO)

HOLD ON PRINT QUEUE. . . . . 0

RUN CONTROL FILE CONVERSION. . . . . 1
UPDATE DATA DICTIONARY GLOSSARY. . . . . 1
USER DEFINED CODES DETAIL TEXT UPDATE. . . . . 1
DELETE OBSOLETE MENUS. . . . . 0


DOUBLE BYTE ENVIRONMENT. . . . . 0
  CONVERT DATA TO UPPER CASE . . . . . 0  <=LIBRARIES JDFINS AND JDEINSTAL
 WILL BE CONVERTED IMMEDIATELY.
 COULD TAKE UP TO 20 MINUTES.

 F12 OR ENTER=PREVIOUS SCREEN
 F24=MORE KEYS
 
```

The following table explains the fields on this screen.

Field	Explanation
Hold on Print Queue	Specify whether to hold the print file in the print queue rather than printing it. Valid values are: 0 Do not hold files on the print queue. 1 Hold files on the print queue.
Run Control File Conversion	Specify whether control file conversion should run during the upgrade process. Leave this value set to 1 unless you are instructed otherwise. Valid values are: 0 Do not run control file conversion. 1 Run control file conversion.
Update Data Dictionary Glossary	Specify whether the data dictionary glossary should be updated during the upgrade process. If you have changed the glossary extensively in the past, you may not want to update it. However, because no report exists to show you the glossary differences between JDFDATA and your environment, no alternative exists to update your glossary. Glossary items cannot be selectively updated. Valid values are: 0 Do not update the glossary. 1 Update the glossary.

Field	Explanation
User Defined Codes Detail Text Update	Specify whether the detailed text associated with user-defined codes (F9816 and F98163) should be updated during the upgrade process. Valid values are: 0 Do not update the detailed text. 1 Add new detailed text (does not affect existing text).
Delete Obsolete Menus	Specify whether the obsolete menus should be deleted during the upgrade process. Valid values are: 0 Do not delete obsolete menus. 1 Delete obsolete menus. Leave this set to '0'
Double Byte Environment	Specify whether the environment you are upgrading is double byte. Valid values are: 0 Not double-byte environment. 1 Double-byte environment.
Convert Data to Upper Case	Specify whether you want to convert all display data to uppercase characters for double-byte purposes. Valid values are: 0 Do not convert data to uppercase characters. 1 Convert data to uppercase characters.

Field	Explanation
ALL	J Override value for field from JDF type library during Data Dictionary merges.
	C Retain Customer's value during Data Dictionary merges.

Appendix D – File Conversions

There are two types of conversions for A9.1:

- Scheduler Conversions
- Main File Conversions

Scheduler Conversions

There are two reasons for scheduler conversions.

1. Program conversions where the data in the file needs to be manipulated.
2. Data files that must convert first because the file is used in another conversion later in the process. A schedule is set up and delivered in the JDEINSTAL library that determines the order in which scheduler conversions run.

Scheduler Types

There are four types of scheduler conversions:

1. Control File Conversions (CTF) are for files that are the technical foundation of JD Edwards World software such as Data Dictionary and Menus. These conversions occur first in the process as other conversions and the control file merges are dependent on the files already being converted.
2. Application Control File Conversions (ACF) are for files considered application control files such as Company Constants (F0010). Some other application conversion programs (BIG, LTL) are dependent on these files already being converted.
3. Large File Conversions (BIG) are for master and transaction files that contain large volumes of data. An example is the General Ledger File (F0911). Most of the large file conversions have been converted to SQL which considerably reduces the conversion time.
4. Small File Conversions (LTL) are for secondary data files where the files generally contain small amounts of data.

Main Conversions

Main conversions are run for files where one of the following has changed and there is no scheduler record for the file:

- record format

- file keys
- select/omit criteria

These files do not require special processing of data, have no dependency on other files. Physical files, logical files that have key or select/omit criteria changes and join logical files with changes can run through the main conversion process.

Main file conversions use CHGPF which is considerably faster than CPYF which was used in previous upgrades.

As a default, the main conversions run as single threaded jobs. Batch job performance of file conversions is not an issue for most customers. However, if many of your files have millions of records, the following information may help you fine tune the main conversion process.

Many articles, etc. have been written through the years about machine tuning to optimize batch performance and throughput. Experts and distinguished IBM engineers, such as Rick Turner and Dick Bains, and folks in the IBM Teraplex Center make careers from just this one topic. The articles, discussions, and range of performance monitoring tools are aimed at data collection, analysis, and reconfiguring machine resources to optimize batch performance for repeatable jobs on a specific machine configuration. A software upgrade (control file merges and database conversions) presents a different perspective to the performance discussion because it is a one time job, expected to run across the full range of machine models, configurations, and over databases ranging from minimal in size, to those that exceed terabytes.

Within that context, every plausible question regarding performance factors of an upgrade can be answered with – it depends. This paper explains the subsystem definition, job queues, and methodology of file conversion execution, and one adjustable factor you can make determined by a couple observations.

JDEINSTAL Subsystem

The JDEINSTAL library contains the work management components, subsystem, job queues, job descriptions, etc. used by the batch drivers, and individual file conversion drivers during an upgrade. The definition and activity levels of the components are depicted here.

JDEINSTAL Subsystem

Maximum Active Jobs in subsystem – 20

Storage Pool ID:1

Storage Size: *BASE

JdeMonitor Job

Step-1/2 Drivers	“Big” File Conversion	“Little” File Conversion	“Main” File Conversion	Logical File Conversion	Join File Conversion
MaxAct-1	MaxAct-1	MaxAct-3	MaxAct-1	MaxAct-6	MaxAct-3
Each Step-2 job loads up the file conversion job queues.					
JDEINSTAL	JDEBIGQ	JDELTLQ	JDEFILCNV	JDECRTLF	JDECRTJLF
Step-1 Job	BigFile1	LtlFile1	MainFile1	LglFile1	JoinFile1
Step-2 Job	BigFile2	LtlFile2	MainFile2	LglFile2	JoinFile2
Step-2 Job	BigFile3	LtlFile3	MainFile3	LglFile3	JoinFile3
	END_BIGS	LtlFile4	MainFile4	LglFile4	JoinFile4
	BigFile1	END_LTLS	MainFile5	LglFile5	END_JOINS
	BigFile2	LtlFile1	MainFile6	LglFile6	JoinFile1
	BigFile3	LtlFile2	END_MAINS	LglFile7	JoinFile2
	END_BIGS	LtlFile3	MainFile1	LglFile8	JoinFile3
		LtlFile4	MainFile2		JoinFile4
		END_LTLS	MainFile3		END_JOINS
			MainFile4		
			MainFile5		
			MainFile6		
			END_MAINS		

The maximum activity level for the subsystem is 20 jobs. The subsystem contains six job queues. The JDEMONITOR job is always running throughout the upgrade process and is submitted through the JDEINSTAL job queue. It is the message dispatcher for various parts of the Step-1 and Step-2 batch jobs, as well as the message handler for all the various file conversion drivers, and also updates the final conversion status for each spawned conversion job. It is not a controller or sequencer, but only a message dispatcher.

JDEINSTAL Job Queues

The JDEINSTAL job queue is also where the Step-1 and Step-2 drivers are submitted. The other job queues run the file conversions.

File Conversion Job Queues

Job queues JDEBIGQ, JDELTLQ, and JDEFILCNV are referred to as the “data pumps” – they convert the physical structure of the physical files. JDEBIGQ and JDELTLQ run scheduler conversion jobs which normally manipulate the files data as part of the file conversion process. Job queue JDEFILCNV is where physical files are converted that require no additional data manipulation or processing.

Job queue JDECRTLF rebuilds any changed logical files (indexes) after the physical file has been processed, and job queue JDECRTJLF is held until the data pump queues have completed all conversions for the current Step-2 job. The END_XXXX are the final jobs in the data pump queues and when all three indicate completion, the JDECRTJLF job queue is released. Join logical file rebuilds begin and when its END_XXXX comes active, holds the job queue. This provides the needed boundary control for multi-plan upgrades. It also performs a look ahead at the next plan to determine if all three data pumps have completed or not. If not, the queue is held, if the next Step-2 job has completed all physical file conversions, the JDECRTJLF continues processing join rebuilds for the next environment.

The JDEFILCNV job queue can be increased to run multiple conversions simultaneously depending upon available system resources.

The rule of thumb is one for each CPU, or until disk utilization and activity levels are achieved as described below.

Disk Utilization – Work With Disk Status

The data pumps use little CPU as file conversions, while using system memory, are mostly I/O intensive. The command WRKDSKSTS shows statistics on disk activity. Observe the “%busy” column. Maximum disk arm utilization is achieved around 40%. The recommendation is to achieve a level close to 30% over an elapsed time of around 30 seconds. Use F10 to restart the statistics use F5 to refresh the display until you reach an elapsed time of 30 seconds.

Work with Disk Status										JDED
Elapsed time: 07:59:40										04/12/07 20:01:02
Unit	Type	Size (M)	% Used	I/O Rqs	Request Size (K)	Read Rqs	Write Rqs	Read (K)	Write (K)	% Busy
1	4327	70564	51.7	2.4	29.4	1.5	.9	41.3	9.7	0
16	4327	61744	51.7	3.5	22.1	1.3	2.1	47.0	5.9	0
17	4327	61744	51.7	2.0	36.9	1.1	.8	58.1	9.1	0
18	4327	61744	51.7	2.4	30.7	1.2	1.1	51.9	7.3	0
19	4327	61744	51.7	2.0	34.3	1.2	.8	50.5	9.7	0
20	4327	52923	51.7	2.0	32.2	.9	1.0	57.6	7.6	0
21	4327	52923	51.7	1.7	35.7	1.0	.7	56.0	8.4	0
22	4327	61744	51.7	2.0	35.9	1.1	.8	56.6	9.1	0
23	4327	70564	51.7	3.7	23.4	1.4	2.2	50.0	5.8	0
24	4327	70564	51.7	2.5	33.5	1.4	1.0	50.7	8.5	0
25	4327	61744	51.7	2.0	37.1	1.2	.7	55.4	8.0	0
26	4327	61744	51.7	2.0	36.0	1.1	.8	55.5	8.8	0
27	4327	52923	51.7	1.6	36.9	.9	.7	57.1	8.7	0

Command
====>
F3=Exit F5=Refresh F12=Cancel F24=More keys

Note: This display is just representation of the Disk Status Panel and is not a representative example of actual system activity.

If the %busy column is low, you can increase the activity level of the “MAIN” conversion job queue and allowing more conversion jobs to run. Use the following command to do so:

```
CHGJOBQE SBS(DJFINS/JDEINSTAL) JOBQ(JDFINS/JDEFILCNV)
```

```
MAXACT(2)
```

Increasing the activity level for the job queue will allow additional conversion jobs to run simultaneously. Increment in small graduations, and continue checking the disk activity as stated above.

It important to note that the maximum active jobs allowed in the subsystem is configured at 20. This translates into a maximum activity level for job queue JDEFILCNV to 8, after all Step-2 jobs have completed. (job queue JDEINSTAL is empty).

CPU Utilization – Work With System Status

The command WRKSYSSTS shows a range of statistical information on CPU utilization, DASD, memory pool sizes, system activity and page faults. If you are knowledgeable, and comfortable with machine tuning you can adjust memory storage pool sizes and allocate more memory to *BASE.

```

Work with System Status 04/12/07 20:01:18
% CPU used . . . . . : 2.0 Auxiliary storage:
% DB capability . . . . . : .6 System ASP . . . . . : 1834 G
Elapsed time . . . . . : 08:01:59 % system ASP used . . . : 51.7252
Jobs in system . . . . . : 3257 Total . . . . . : 1834 G
% perm addresses . . . . . : .036 Current unprotect used : 7247 M
% temp addresses . . . . . : .456 Maximum unprotect . . . : 8230 M

Type changes (if allowed), press Enter.

System Pool Reserved Max
Pool Size (M) Size (M) Active Pool Subsystem Library
1 960.78 169.44 +++++ *MACHINE
2 3282.13 1.56 128 *BASE
3 1863.39 <.01 73 *INTERACT
4 197.57 .26 22 *SHRPOOL1
5 63.67 .00 22 *SPOOL

Command
===>
F3=Exit F4=Prompt F5=Refresh F9=Retrieve F10=Restart F12=Cancel
F19=Extended system status F24=More keys
 
```

Remember that four conversion “programs” could be active at any point in time, one from job queue JDEBIGQ and three from job queue JDELTLQ. All remaining activity will be system commands (CHGPF/CPYF) and index rebuilds (CRTLF). Although each CHGPF/CPYF and index build job has a driver program, the resources of those drivers are minimal - as is the overhead of the JDEMONITOR itself.

Summary

In summary, when migrating large amounts of data, the bottleneck will be disk speed and utilization. So throwing more memory at the process may result in little if any gain at all, unless your batch pools are already undersized.

Performance tuning is an art geared toward maximizing job throughput on a machine with fixed, known resources. The upgrade batch jobs must run on all iSeries models comprised of unlimited variations of memory, DASD, etc. and resource allocations. Therefore, the assumptions and configurations we make are conservative.

Appendix E – Create or Modify a User Profile

This appendix explains how to do the following:

- Create a new user profile to access the alternate environment
- Change an existing user profile to access the alternate environment
- Change the JD Edwards World user profile to access the alternate libraries
- Create a new user profile to access the partially-upgraded production environment

For the first three procedures above, you must create the alternate environment before performing them. You must perform the last procedure above in order to complete Phase Three and Phase Four when you upgrade the production environment (not the alternate).

Create a User Profile to Access the Alternate

1. Sign on as a user who has authority to create user profiles.
2. Create the IBM profile by using the CRTUSRPRF command. JD Edwards World recommends that you use the name CLTALT. Be sure that the following fields have the correct values:

Initial Program to Call	J98INIT
Library	JDFOBJALT
Special Authority	*JOBCTL
Group Profile	JD Edwards World

You will receive the error message User class & special authorities do not match system supplied values even though the profile was successfully created.

3. Sign on to your production environment.
4. From the Security Officer menu (G94), enter ADDLIBLE ALTSEC (or the alternate environment that contains your F0092 file).
5. From the Security Officer menu (G94), select User Information.
6. Add the user profile you created (CLTALT). Enter a library list that represents the alternate environment. For example, QTEMP JDFOBJALT ALTSEC ALTCOM ALTDTA JDFSRCALT QGPL.
7. Sign off from your production environment.

8. Test the user profile (CLTALT) to be sure you are able to sign on and have the correct library list.

Change a User Profile to Access the Alternate

You can modify an existing profile to access your alternate environment. The existing profile must currently be set up to use J98INITA as the Initial Program to Call.

1. Sign on to your production environment.
2. From the Library List Control menu (G944), enter ADDLIBLE ALTSEC (or the alternate environment library that contains the F0092, F0093, and F0094 files).
3. From the menu, select Library List Revisions and define your alternate library list. For example, QTEMP JDFOBJALT ALTSEC ALTCOM ALTDATA JDFSRCALT QGPL.
4. From the menu, select Sign on List Revisions. Attach the alternate library list you just defined to the user profile that you will use to access the alternate environment.
5. Sign off from your production environment.
6. Sign on as a user with authority to change user profiles.
7. Change the IBM user profile by using the CHGUSRPRF command. Be sure that the following fields have the correct values:

Initial Program to Call	J98INITA
Library	JDFOBJALT
Special Authority	*JOBCTL
Group Profile	JD Edwards World
8. Test the changed user profile to be sure you are able to sign on and access the alternate environment.

Change the JDE User Profile to Access Alternate Libraries

To change the JDE user profile to access the A9.1 JD Edwards World libraries after the alternate is upgraded, perform the following steps.

1. Sign on to your production environment.
2. From the Security Officer menu (G94), enter ADDLIBLE ALTSEC (or the alternate environment library that contains your F0092 file).
3. From the Security Officer menu, select User Information.

4. Inquire on the user profile JDE and change the library list to the alternate JD Edwards World libraries. For example, QTEMP JDFOBJALT JDFDTAALT JDFSRCALT QGPL.
5. If you created the JDFDTAALT empty, you cannot sign on with this profile until after your alternate environment has been upgraded.

Create a User Profile to Access Partially Upgraded Production

1. Sign on as a user who has authority to create user profiles.
2. Create the IBM profile by using the CRTUSRPRF command. JD Edwards World recommends that you use the name CLTPROD. Be sure that the following fields have the correct values:

Initial Program to Call	J98INIT
Library	JDFOBJALT
Special Authority	*JOBCTL
Group Profile	JD Edwards World

You will receive the error message User class & special authorities do not match system supplied values even though the profile was successfully created.

3. Sign on to your alternate environment.
4. From the Security Officer menu (G94), select User Information.
5. Add the user profile you created (CLTPROD). Be sure that the library list includes the alternate object and security libraries, and the converted common and data libraries for production. For example:
QTEMP JDFOBJALT ALTSEC *cltcom dtdta* QGPL
where *cltcom* is the name of the common library in your production environment and *cltdta* is the name of your production data library.
6. Test the user profile (CLTPROD) to be sure you are able to sign on and have the correct library list.

Appendix F - Change Decimal Character

These checklist items show what you must do to change the decimal character used in the Category Table of Contents to a comma character.

Note: The user signon you use for the following procedure must have command entry authority.

Change the decimal character for the Category Table of Contents.

1. In the Selection field at the bottom of your screen, enter DSPSYSVAL QDECFMT. This displays your system's decimal format. If your format is 2, 3, I, or J, your system uses a comma for the decimal character.
2. After you determine the decimal character your system uses, exit this screen.
3. If your system does not use the comma, skip the following steps.
Continue to the next checklist item.
4. From the Post Upgrade Menu (G97R4), select Control File Updates.
5. From the Control File Updates menu, select Data Dictionary Items.
The Data Dictionary Items screen appears.
6. In the Data Item field, inquire on HELP100A.
The Data Item Glossary Revisions screen appears.
7. In the Action Code field, type C.
8. In the series of numbers displayed as 1.1, 1.2, 1.3, and so on, replace the decimal point (.) with a comma (,). Return to where you left off in Phase Four.

Appendix G - Upgrade Planning Checklist

Use this checklist as a guide while planning your upgrade to A9.1.

This document is not all inclusive and is to be used as a supplemental document.

Evaluate

Use these resources to evaluate your upgrade opportunity.

The following documents can be found on the JD Edwards World Upgrade Resource page on Customer Connection under 'Evaluate'.

http://www.peoplesoft.com/corp/en/iou/upgrade/world_upgrd_resources.jsp

Task	√	Date
Review A9.1 Release Notes		
Review A9.1 Net Change Guide		
Recorded Transfer of Information (TOI) sessions for A9.1. Half hour + webcasts on A9.1 Overview and Enhancements. http://ilearning.oracle.com/ilearn/en/learner/jsp/category.jsp?categoryid=20448		
Power Point Presentations: <ul style="list-style-type: none">✓ JDE Service Oriented Architecture✓ A Proven Past, Solid Future✓ Preparing a Business Case for Upgrading Your World System✓ Upgrade Workshop Materials		
Best Practices Upgrade white paper contains recommendations for your upgrade based on experiences from other customers, our Partners, Oracle consultants and support staff. http://www.peoplesoft.com/media/cupa/pdf/worldupgrade_bestpractices.pdf		

Plan		
Use these resources to plan your upgrade.		
The following documents can be found on the JD Edwards World Upgrade Resource page on Customer Connection under 'Plan'. http://www.peoplesoft.com/corp/en/iou/upgrade/world_upgrd_resources.jsp		
Task	√	Date
If you are not downloading the software from the e-delivery web site. . . Order DVD's from Oracle Customer Care		
Contact any third party software companies you use to certify that their software works with Oracle/JD Edwards World A9.1. Oracle/JD Edwards World is not responsible for any Third party software the client may be using.		
Documents:		
Minimum Technical Requirements for A9.1		
IBM Sizing Questionnaire		
Upgrade Tools:		
Report Manager – The Report Manager tool will assist in managing DREAM Writer, World Writer, FASTR and Star reports. Reports can be searched by last execution date, the user who created the reports, the version name and system code on an easy to use workbench. The reports can be archived, kept or deleted. Before using the Report Manager, download the fix which will update the last executed date for reports called from a menu, SLEEPER or another program.		
Assessment Report Program – Assessing and retrofitting custom code has been identified by our customers as the number one challenge in the upgrade process. Oracle and Aldon have teamed together to provide an Assessment Report Program which compares your current base source, your current customizations, and the new base source. Through this comparison, a detailed audit report for each source member is produced identifying changes and highlighting conflicts. A Global statistics report is produced which provides an excellent summary to help predict the scope of effort required for the upgrade. The Aldon tool can be used now to help identify the custom code that is currently on your system.		
Data Analyzer for Purge/Archive – Typical World installations collect a large volume of data. In an upgrade to a new version of software, all of the data currently in production will need to be converted. We have partnered with the company DCSoftware to provide a tool to assist customers in determining the need for purging data before the upgrade. The report provides a picture of the environment displaying size of files and libraries, record counts by year in various transaction files and F0911 records by batch type		

Plan		
Task	√	Date
Upgrade Tools continued:		
<p>Net Change Analyzer – Realizing what has changed in a release is important for retrofitting code, testing and training. The Net Change Analyzer is a ‘one-stop-shop’ to see the changes in the new release. Utilizing a workbench, the tool will compare the new release with your current environment and reports on changes for processing options, data dictionary items, programs, SARs, menus, and UDCs and files. The tool is delivered with A9.1 control files. The tool can also be used to compare any two environments.</p>		

Plan		
General Questions	Answer	Date
JD Edwards World Cumulative Upgrade:	A9.1	
Installed JD Edwards World Release and Cumulative Level:		
Suites installed: (include printout of F99LSF file)		
Name of Library with F99LSF file (Production JDF object library)		
Coexistent with EnterpriseOne Release:		
Have you ever been Coexistent or installed EnterpriseOne: If yes, see EnterpriseOne SQL Files on next page.		
Do you use a comma for the decimal character?		
Do you have custom menus? Did you use the recommended JD Edwards naming convention? Menu names begin with G55-G59 or Product code is 55.		
Do you use menu masking?		
Do you have triggers attached to files using Data Base Audit Manager? If yes, see Database Audit Manager and other triggers on next page.		
Do you have any languages installed? If so, which one(s).		

Plan con't		
Application/Technical Considerations from A9.1 Upgrade Guide		
Task	√	Date
Software Download Utilities:		
Report Duplicate Records - This utility assists in identifying duplicate sales lines at an open status in the Sales Order (F4211) file. If you are using localization, it also identifies duplicates in the F4301 file when using the F76431 file. Duplicates must be cleaned up before you set up your alternate data library for the A9.1 upgrade.		
OneWorld Files If you are currently on release A7.3 or A8.1, this utility assists you in determining if you have OneWorld formatted files in your data library. The OneWorld formatted files must be deleted before setting up an alternate data library for the A9.1 upgrade.		
Application Considerations:		
Run Integrity Reports Run all standard integrity reports to ensure that critical files are in balance before starting the upgrade.		
Payroll A7.3 Customers: For release A9.1, for customers upgrading from A7.3, the upgrade process moves all user-defined codes and data dictionary items associated with the previous Payroll system (06) to the Enhanced Payroll system (07). Review the customized User Defined Codes and Data Dictionary items as they will also be moved to system code 07. Some A7.3 customers will have entries for User Defined Code tables 07/BC, 07/SC, 07/SG and/or 07/WP although they are not used by any programs. These entries need to be deleted in order for the User Defined Code conversion for system 06 to system 07 to bring over the values in 06/BC, 06/SC, 06/SG and 06/WP correctly. If you have an entries for User Defined Codes 07/BC, 07/SC, 07/SG or 07/WP you must delete them now. Use option 11 on menu G90 to view User Defined Codes.		
Accounts Payable The F04571, F04572, and F04573 files will be cleared in your data library as part of the upgrade process. If you have open payment groups, you need to use the Undo key to remove payments that cannot be completed before the upgrade.		
Manufacturing – A7.3 Customers Rate Schedules will not be converted during the A9.1 upgrade. Rate Schedule files and programs changed significantly between A7.3 and A8.1/A9.1. Rate Schedules were replaced with Repetitive Schedules which use the same menu, G3115. PRIOR to the upgrade, close all open Rate Schedules in A7.3. Open new Repetitive Schedules in A9.1. Refer to Solution 200782881 on Customer Connection.		

Plan con't.		
Task	√	Date

Application Considerations con't.		
<p>Contract Billing and Service Billing All Invoice Generation and Journal Generation processes should be completed before starting the upgrade process. By completing these processes the F48910 and F48911 work files will be empty.</p>		
<p>Database Audit Manager and Other Triggers If you have used Database Audit Manager to attach triggers to files in your production environment, you must deactivate the triggers in your production environment (menu G946 option 7) before you save the copy of the production data libraries which you will restore in Phase Two to set up the alternate environment. After the production data libraries are saved you can activate the Database Audit Manager triggers in the production environment again (menu G946 option 8). For other triggers you removed, use the report produced from the DSPFD command and use ADDPFTRG or whatever method you use to add the triggers back to the production files. If you have triggers attached to other files, they must also be removed before saving the production libraries. Step 2 of the upgrade process will halt if triggers are attached to files and you will need to remove the triggers in the alternate environment before continuing with file conversion.</p>		
<p>Check for DDM files DDM files cannot exist in the data libraries in the test or production environments for the upgrade to run successfully. Use the WRKDDMF command to check for DDM files. IF any exist, delete them using the DLTF command.</p>		
More decisions		
A9.1 DVD Software has arrived from Oracle.		
<p>A9.1 downloaded from e-delivery web site. http://edelivery.oracle.com/ When using the FTP utility to transfer software to your Systemi, you could encounter a time out issue. See Appendix C of the JD Edwards World Quick Installation Guide for tips prior to launching the FTP process.</p>		
<p>Web Enablement: Will you be implementing Web Enablement? Do you currently use JWALK or World Vision?</p>		
<p>Dual Control File Maintenance: Control files should be maintained in both the test and live environments during the testing/proof period. Failure to perform this dual maintenance will result in a longer go-live process by 12 to 24 work hours, minimum. Control files are considered to be the following files; The AAIs, Menus, Data Dictionary, Dream Writers, UDCs, Vocabulary Overrides, World Writers, Fixed Assets, (F12603 thru F12609) and FASTR F8303 thru F8309. These associated files can be copied back into the live environment, if dual maintenance is done.</p>		
Ensure that all libraries to be updated by this upgrade are backed up and 'recoverable' immediately prior to starting the upgrade process		

Plan con't.		
Questions concerning ASIs	J or C	Date
Data Dictionary Field Ownership Column: Please circle your choice for each field. →		
In A9.1, you have the option of the data dictionary fields indicated below being updated with the JDE default values or you can choose to manually update any or all of the fields. <i>'J' in the ownership column means that the JDE default will be used.</i> <i>'C' in the ownership column means that your value will be retained and you will need to reconcile each data dictionary item.</i> To review these fields go to menu G90 option 4.		
Column Title – CH1, CH2, CH3	J = JDE C = Client	
Row Description – DSCR2	J = JDE C = Client	
Default Value - DVAL	J = JDE C = Client	
Data Display Rules - DRUL	J = JDE C = Client	
Data Display Parameters – DR01	J = JDE C = Client	
Data Edit Rules - ERUL	J = JDE C = Client	
Edit Rule Specifications – ER01, ER02	J = JDE C = Client	
Justify - LR	J = JDE C = Client	

Plan con't.		
Questions concerning Special Jobs	Answer	Date
Financials: 1. Do you have a global credit limit for all clients? In A9.1 a zero in the default value parameter of the A5ACL data dictionary item means no credit. Prior releases it meant unlimited credit. 2. Do you use Accounts Receivable drafts?		
Product Data Management: System 30 1. Do you use Percent Billing? 2. Have you turned off the Processing Option that displays the batch quantity, made a change to the routings, and deleted the Unit of Measure?		
Agreement Management: System 38 1. Do you use Distribution Contract?		
Advanced Stock Valuation: System 39 1. Do you use Item/Pool Valuation?		
Inventory/OP Base: System 40 1. Do you use Preference Profiles?		
Inventory Management: System 41 1. Do you use Mixed Lots? 2. Do you use Tank Numbers? 3. Do you use Item/Pool Valuation? 4. Do you use Distribution Contract? 5. Do you use Vehicle Transactions?		
Contract/Service Billing: System 48 1. Do you use Contract/Service Billing?		
Load and Delivery: System 49 1. Do you use Trip Detail? 2. Do you use Vehicle Transaction?		

Execute		
Use these resources to execute your upgrade.		
The following documents can be found on the JD Edwards World Upgrade Resource page on Customer Connection under execute. http://www.peoplesoft.com/corp/en/iou/upgrade/world_upgrd_resources.jsp		
Task	√	Date
Links to A9.1 Downloads		
A9.1 Web Enablement - This Update contains the software and installation documentation for JD Edwards World A9.1 Web Enablement, a web based user interface.		
A9.1 Service Enablement - This Update is for A9.1 Service Enablement. This Java based service enablement product is a statement of Oracle's continued commitment to the JD Edwards World product family. Service Enablement allows you to integrate your JD Edwards World Software with other software packages through the use of Java based web services.		
JD Edwards World Language Libraries -This document provides information on how to access the current JD Edwards World translations that are available as downloadable updates for releases A9.1, A8.1, and A7.3.		
A9.1 Documentation - This download contains the documentation for JD Edwards World release A9.1. Once downloaded, it allows you to write your own custom documentation.		
A9.1 Sample Test Plans - A number of sample manual test plans have been created for the major A9.1 enhancements and some of the standard World functionality to assist you in testing the new release. These test plans are available on the Update Center as Word documents under 5 categories: Technical Foundations, Manufacturing, Distribution, Financial/Cross Industry and Human Resource Management. They may be used as templates where test steps can be customized to conform to your processes and data requirements.		
Guides:		
Quick Install Guide - Step by step instructions for installing software from Electronic Delivery Site or System i5 DVD.		
Upgrade Guide - Step by step instructions to upgrade from A7.3 or A8.1 to A9.1.		
A9.1 Programmer's Guide - Database and file changes for A9.1.		
A7.3 to A9.1 Programmer's Guide – Database and file changes from A7.3		
A9.1 Documentation Online at Customer Connection – Access the A9.1 World Documentation from Customer Connection. This is a read only document.		
SARs and Objects included in A9.1 Base - Spreadsheet listing SARs and Objects included in release A9.1 Base.		

Appendix H - Production Go-Live Checklist

This Install checklist is inclusive of updates for World release A9.1.

Use the JD Edwards World A9.1 Upgrade Guide to guide you through the checklist.

As each step is performed, place a check mark in the column titled Complete and enter the current date.

Any issues that arise during the install process must be resolved. Some of the checklist items include helpful hints for troubleshooting.

Application/ Technical Considerations

Tasks below must be completed before performing the go-live.

See Application/Technical Considerations in Phase One of the A9.1 Upgrade Guide for details about tasks.

Initial and date confirming that this task has been done. If this task does not apply to your environment, put NA under ‘Complete Column’ and the date under the ‘Date’ column.

Task	Complete	Date
Run Integrity Reports		
Payroll – A7.3 Clients		
Accounts Payable		
Manufacturing – A7.3 Customers using Rate Schedules		
Contract Billing and Service Billing		
Sales Orders and Purchase Orders		
OneWorld Files		
Database Audit Manager and other triggers. PRTRRGPGM command will give you all files in a library that have triggers.		
All IBM journaling must be stopped prior to launching the upgrade.		
Check for DDM files		
Was duplicate maintenance done for the control files? If so, which files? Circle Yes or No.		
Auto Accounting Instructions YES NO		
Menus YES NO		
Data Dictionary YES NO		
DREAM Writer YES NO		
User Defined Codes YES NO		
Vocabulary Overrides YES NO		
World Writers YES NO		

Set up Upgrade Plan and Validate		
Task	Complete	Date
Sign on as JDEINSTAL and select Work with Upgrade Planner.		
Inquire on the Upgrade Plan used for the test Upgrade (i.e. A91Test). Add a new plan name for the GO-Live upgrade, for example: A91LIVE.		
Current JDE Release Level is A73 or A81. New JDE Release Level is A91.		
The LSF library is the production object library with the F99LSF file in it. i.e. JDFOBJ		
Install Source and Object = 0. Install Object/Data Libraries = 0.		
Change the library names for the COM, DTA and SEC type libraries to the production libraries.		
Leave defaults on merge information screen.		
Data Dictionary Field Ownership should not be changed from the one used in TEST. Refer to report R96004 from the test upgrade.		
Validate upgrade plan using Print Upgrade Validation report option.		
For validation make sure processing options are set correctly: 1= Plan name, i.e. A91LIVE 2= 0; 3= 1 4= *ALT		
Check R97281 report to make sure there are no duplicate files. If there are, they must be resolved.		
Check R96004YR report to make sure error count is zero. If not, resolve errors. Rerun validation until R97281 and R96004YR reports are both clean. Refer to the R96004YR report from your test environment.		
Check R96004 Data Dictionary Ownership Report to confirm the parameters are set as you intended. Refer to the R96004 report from your test environment.		
Verify it is OK to Stop All JD Edwards World Subsystems.		
Verify a backup has been completed & is available on site for the environment to be upgraded.		

Submit REINSTALL, Monitor and Check Joblog																
Task	Complete	Date														
Ensure there is no library with the same name as your plan name.																
Verify that no one is working in the environment to be upgraded.																
Clear all messages from JDEINSTAL message queue.																
Sign on as JDEINSTAL and select Change Message to Break Mode option.																
<p>Check reply message list WRKRPLYE for the following messages. RPG8888 must be above RPG0000. CPA32B2 must be above all other CPA32B2 messages. If the messages do not exist, add them.</p> <table border="0"> <thead> <tr> <th style="text-align: left;"><i>Message ID</i></th> <th style="text-align: left;"><i>Reply</i></th> <th style="text-align: left;"><i>Compare Value</i></th> </tr> </thead> <tbody> <tr> <td>RPG8888</td> <td>D</td> <td>*NONE</td> </tr> <tr> <td>RPG0000</td> <td>C</td> <td>*NONE</td> </tr> <tr> <td>CPA32B2</td> <td>I</td> <td>*NONE</td> </tr> </tbody> </table>	<i>Message ID</i>	<i>Reply</i>	<i>Compare Value</i>	RPG8888	D	*NONE	RPG0000	C	*NONE	CPA32B2	I	*NONE				
<i>Message ID</i>	<i>Reply</i>	<i>Compare Value</i>														
RPG8888	D	*NONE														
RPG0000	C	*NONE														
CPA32B2	I	*NONE														
Select Start the Upgrade option																
<p>Fill in Start the Upgrade option as follows:</p> <table border="0"> <tr> <td>Upgrade Type</td> <td>*ALT</td> </tr> <tr> <td>Plan Name</td> <td><i>Your plan name</i></td> </tr> <tr> <td>Source Media</td> <td>*DISK</td> </tr> <tr> <td>Current JDE Release Level</td> <td>A73 or A81</td> </tr> <tr> <td>New JDE Release Level</td> <td>A91</td> </tr> <tr> <td>Run Validator Program</td> <td>1</td> </tr> <tr> <td>Hold On Job Queue</td> <td></td> </tr> </table> <p>Both Upgrade Step 1 and Upgrade Step 2 submit.</p>	Upgrade Type	*ALT	Plan Name	<i>Your plan name</i>	Source Media	*DISK	Current JDE Release Level	A73 or A81	New JDE Release Level	A91	Run Validator Program	1	Hold On Job Queue			
Upgrade Type	*ALT															
Plan Name	<i>Your plan name</i>															
Source Media	*DISK															
Current JDE Release Level	A73 or A81															
New JDE Release Level	A91															
Run Validator Program	1															
Hold On Job Queue																
When REINSTALL Step 1 completes check joblog produced. Look for JDE9999, and CPF9999. CPF9999 error is OK when it says file has no members.																

Cont'd Submit of REINSTALL, Monitor and Check Joblog		
Task	Complete	Date
Periodically monitor messages to make sure the install is continuing.		
Verify that when UPG_STEP 2 completes the 'you may now sign on using your JDE User Profile to continue' message appears. (J98FRFGEN submits next.)		
When UPG_ Step 2 completes check the joblog produced. Verify that there are no JDE9999 errors. All JDE9999 issues must be resolved.		
DSPMSG and verify J98FRFGEN completed successfully. If it failed, go to bottom of joblog and scroll back until you see a 'NOTIFICATION' Message. The message indicates which Data Dictionary item is in error.		
Inquire on File Conversion Status. Check on file conversion status that completed abnormally. Resolve any problems. <i>Appendix D – File Conversions.</i> Scheduler conversions: ACF, CTF are show stoppers. Resolve issue and rerun the upgrade. BIG, LTL can be converted after step 2 using the single file conversion process. Main File conversions: Uses CHGPF to convert the file. Below is the command to use. Chgpf File(<PrdLib>/<FileName>) SrcFile(JDFSRC/JDESRC) SrcMbr(<FileName>) Option(*NoSrc *NoList *NoEventf) DltDeplf(*Yes) ReUseDlt(*Yes)		

Phase 3 Create New Files and Update Applications		
Task	Complete	Date
Create or Modify a user profile to access partially upgraded environment. <i>Appendix E – Create or Modify a User Profile.</i>		
Check to ensure the F00944 file exists in the security library. If it does not exist, copy it from JDFDTAALT to the security library.		
Sign on as a user to the environment that was upgraded .		
Check that the JDEINSTAL monitor is still active.		
Select the Build New Files List from menu G97R4. Be sure the job has completed before continuing to next step.		
Select Create New Files and create files in correct libraries. Press F5 to bring in JDE Defaults.		
Rerun Build New Files List and Create New Files again, if files show up on list. Repeat until New Files List is empty. <i>Build new files list may have F06126L8 & F06126L9 but cannot create them. They are created when the job that needs them is run. You can ignore these files if they are on the build new file list</i>		
If dual maintenance was done for control files, skip to ‘Copy Control Files’.		
Review the Menu Merge Exception report. Take appropriate action based on notes below. Messages are: New pgm for release = No action required. Program may be obsolete = Must review. *Review Security = Must review. Cannot add sel to menu = Copy menu from JDFDATA. Opt key/vers not found = Copy menu from JDFDATA.		
Review the UDC Merge Report for **Already Exists messages. Compare the UDC tables with this message with your notes on the changes made from the test upgrade.		
If you are not able to copy the AAI files, print the report and send it to the user to make appropriate changes. Run Menu Comparison Report from G97R6. Processing option 1 must be a 1. Processing option 2, if left blank produces a report. If processing option 2 is a 1, it will replace the G Menus. It will not replace G menus that are coded to system 55-69. Menu masking and any custom changes to the G menus will be lost and must be manually re-added.		
Review Menu Comparison report for Menu Masking, if applicable.		
Phase 3 Create New Files and Update Applications		

Task	Complete	Date
Data Dictionary File Workbench: If all fields in the DD Field Ownership screen were set to 'J' skip this section.		
Data Dictionary File Workbench: If any fields in the DD Field Ownership were set to 'C', Review the Data Dictionary Manual Change report and make appropriate changes.		
Print the ASI report from G97R4 menu for A91. Apply the ASIs using the Workbench or from the report.		
If payroll is active, see solution 201047017 on Customer Connection.		
<p>Copy Control files: Duplicate file maintenance was done. Copy the following files: Automatic Accounting Instructions: F0012 Menu: F0082, F00821, F0083, F009190, F009690, F9790 Data Dictionary: F9200, F9202, F9203, F9204, F9207, F9210, F9816, F98163 DREAM Writer: F98301, F98302, F98303, F9831, F98311, F98312, F9835, F9836, F98361, F9837 User Defined Codes: F0004, F0004D, F0005, F0005D Vocabulary Overrides: F9220, F9601, F9601D, F9611, F9620, F9621 World Writer: F8201, F82013, F82100, F82101, F82102, F82103, F82104, F82105, F82106, F82107, F82108, F82100E, F82109, F9401</p> <p>If you use system 12 (Fixed Assets) or system 83 (FASTR), and if you will be copying DREAM Writer files, you must copy the following files also. For system 12 – F12603 through F12609 For system 83 – F8303 through F8309</p>		
Run the ASI report and do the ASIs for files not copied and marked as Special Instructions only.		

Phase 4 Run Special Application Jobs		
Task	Complete	Date
From menu G97R4 – Rebuild Menu Word Search		
Run Special Application Jobs report from G97R4. Choose the option for the release you are upgrading from. Run Special Application Jobs using Special Application Jobs Report. Only do the Special Jobs for systems that are licensed.		
From G97R6 – Rebuild DD/VO		
If decimal character used is a comma, go to Appendix F and follow directions.		
From G97R4 menu choose the option to Work with ‘Z’ libraries. Confirm there are no files in any of the ‘Z’ libraries. If there are any files in the Z libraries, resolve the issue. If no files in the libraries, delete the libraries.		
Sign on as JDEINSTAL and Print File Conversion Status Report.		
Review Upgrade Reports.		
Start JDE World Subsystems		
Change JDE World System Values.		
Change the JDE profile.		
Change the JDE IBM profile.		
Rename JDE World production libraries.		
Rename the JDE World Alternate libraries		
Start the JDE World Subsystems		
ENDSBS JDEINSTAL *IMMED		
Sign on to the Live Production Environment		
If triggers were attached prior to the upgrade using Database Audit Manager (DBAM), you will need to run the following command: CALL PGM(jdfobj/J98206CV1) This program re-attaches the triggers using A9.1 programs with e-signature.		
Activate Triggers – if you had custom triggers on any files, you can activate them now.		
Review the DREAM Writer Versions only if DREAM writer files were not copied.		

Cont'd Phase 4 Run Special Application Jobs		
Task	Complete	Date
Check Hidden selection 25 to make sure the correct release level shows.		
Check Hidden selection 97 to make sure the Install history was updated. If HS 97 not available, display T97300 file from object library and verify the A91 record exists.		
The production environment is now upgraded to A9.1		
Power users can now sign on and verify the data.		

Appendix I - Test Environment Checklist

This Install checklist is inclusive of updates for World release A9.1.

Use the JD Edwards World A9.1 Upgrade Guide to guide you through the checklist. Only perform tasks that are on the checklist.

As each step is performed place a check mark in the column titled Complete and enter the current date.

Any issues that arise during the install process must be resolved. Some of the checklist items include helpful hints for troubleshooting.

Pre-upgrade Note: Refer to the A9.1 Planning Checklist for all Application/Technical Consideration list. Confirm that the considerations that affect the environment being upgraded have been completed prior to creating the alternate environment.

LODRUN

Note: If the A9.1 software was downloaded from the EDP web site, the LODRUN process was completed via the install shield. Complete the last 5 steps on this page and continue.

Task	Complete	Date
Verify that DVD is in the drive		
Sign on as QSECOFR or equivalent		
Type LODRUN <i>device</i> Device = OPTXX		
Verify LODRUN process completes successfully- must receive message to sign on as JDEINSTAL		
Sign on as JDEINSTAL and DSPDTAARA #TREL-A91 must display in the upper left corner.		
Signed on as JDEINSTAL - DSPMSG and Clear (F13)		
WRKLIB JDEINSTAL - put release update name and the date in the description.		
WRKLIB JDFINS - put release update name and date in the description.		
If software was downloaded from EPD site, WRKLIB JDEINSTAL2-put release update name and the date in the description .		

Set up Upgrade Plan and Validate		
Task	Complete	Date
Sign on as JDEINSTAL and select Work with Upgrade Planner		
Upgrade Plan name. For Example: A91TEST.		
Current JDE Release Level is A73 or A81. New JDE Release Level is A91.		
Install Source and Object = 1. If no source is to be Installed, leave as 0. It is recommended to install Source.		
The LSF library is production object library with the F99LSF file in it. i.e. JDFOBJ		
Leave defaults on merge information screen.		
Data Dictionary Field Ownership should be changed based on A9.1 Upgrade Planning Checklist.		
Validate upgrade plan using Print Upgrade Validation report option.		
For validation make sure processing options are set correctly: 1= Plan name; 2= 0; 3= 1 4= *REINSTALL		
Check R97281 report to make sure there are no duplicate files. If there are, they must be resolved.		
Check R96004YR report to make sure error count is zero. If not, resolve errors. Rerun validation until R97281 and R96004YR reports have zero (0) errors. Print this report for reference during the GO LIVE.		
Check R96004 Data Dictionary Ownership Report to confirm the parameters are set as you intended. Print this report for reference during the GO LIVE.		

Submit REINSTALL, Monitor and Check Joblog														
Task	Complete	Date												
Ensure there is no library with the same name as your plan name.														
Verify that no one is working in the environment to be upgraded.														
Verify that a backup is on site for the environment to be upgraded.														
Verify that there are no triggers on any files in the test environment. See page 9 of Upgrade Guide.														
Check reply message list WRKRPYLE for the following messages. RPG8888 must be above RPG0000. CPA32B2 must be above any other CPA32B2. If messages do not exist, add them. <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;"><i>Message ID</i></th> <th style="text-align: left;"><i>Reply</i></th> <th style="text-align: left;"><i>Compare Value</i></th> </tr> </thead> <tbody> <tr> <td>RPG8888</td> <td>D</td> <td>*NONE</td> </tr> <tr> <td>RPG0000</td> <td>C</td> <td>*NONE</td> </tr> <tr> <td>CPA32B2</td> <td>I</td> <td>*NONE</td> </tr> </tbody> </table>	<i>Message ID</i>	<i>Reply</i>	<i>Compare Value</i>	RPG8888	D	*NONE	RPG0000	C	*NONE	CPA32B2	I	*NONE		
<i>Message ID</i>	<i>Reply</i>	<i>Compare Value</i>												
RPG8888	D	*NONE												
RPG0000	C	*NONE												
CPA32B2	I	*NONE												
Sign on as JDEINSTAL and select Change Message to Break Mode to Break Mode option														
Select Start the Upgrade option.														
Fill in Start the Upgrade option as follows: Upgrade Type *REINSTALL Plan Name <i>Your plan name</i> Source Media Optic Dev or *SAVF Current JDE Release Level A73 or A81 New JDE Release Level A91 Run Validator Program *YES JDE PTF Library *NONE Hold Install Job on Job Q 0 PTF Step Option 0 Both Upgrade Step 1 and Upgrade Step 2 submit.														
*Only for DVD - Respond Y to the message –Is the first installation DVD loaded?														
Monitor the message that system 00 has restored. All systems are included in system 00.														
When REINSTALL Step 1 completes, DSPMSG to make sure there were no restore from DVD errors.														
When REINSTALL Step 1 completes check joblog produced. Look for JDE9999, and CPF9999. CPF9999 error is OK when it says ‘file has no members’.														

Cont'd Submit of REINSTALL, Monitor and Check Joblog		
Task	Complete	Date
Periodically monitor messages to make sure the install is continuing.		
Verify that when UPG_STEP 2 completes the 'you may now sign on using your JDE User Profile to continue' message appears. (J98FRFGEN submits next.)		
When UPG_Step 2 completes check joblog produced. . Verify that there are no JDE9999 errors. All JDE9999 issues must be resolved.		
DSPMSG and verify J98FRFGEN completed successfully. If it failed, go to bottom of joblog and scroll back until you see a 'NOTIFICATION' Message. The message indicates which Data Dictionary item is in error.		
Inquire on File Conversion Status. Check on files conversion status that completed abnormally. Resolve any problems. <i>Appendix D – File Conversions.</i> Scheduler conversions: ACF, CTF are 'upgrade failure' errors. Resolve issue and rerun the upgrade. BIG, LTL can be converted after step 2 using the single file conversion process. Main File conversions: Uses CHGPF to convert the file. Below is the command to use. Chgpf File(<PrdLib>/<FileName>) SrcFile(JDFSRC/JDESRC) SrcMbr(<FileName>) Option(*NoSrc *NoList *NoEventf) DltDepIf(*Yes) ReUseDlt(*Yes)		

Phase 3 Create New Files and Update Applications		
Task	Complete	Date
Change QJDF data area in JDFOBJALT.		
Create or Modify user profile to access environment. <i>Appendix E – Create or Modify a User Profile.</i>		
Check to insure the F00944 file exists in the security library. If it does not exist, copy it from JDFTAALT to the security library.		
Sign on as a user to the environment that was upgraded .		
Go to 7/G97R42 and review activated systems. If you have purchased new systems, activate them now.		
Copy History file from Production to JDFOBJALT.		
Check to be sure the JDEINSTAL monitor is still active.		
Select the Build New Files List from menu G97R4. Be sure the job has completed before continuing to next step.		
Select Create New Files and create files in correct libraries. Press F5 to bring in JDE Defaults.		
Rerun Build New Files List and Create New Files again, if files show up on list. Repeat until New Files List is empty. <i>Build new files list may have F06126L8 & F06126L9 but cannot create them. They are created when the job that needs them is run. You can ignore these files if they are on the build new file list.</i>		
Signed on as JDEINSTAL print the Menu Merge Exceptions report(R97883A), UDC Merge Report (R987241) and New AAI Report (R98727).		
Review the Menu Merge Exception report. Take appropriate action based on notes below. Messages are: New pgm for release = No action required. Program may be obsolete = Must Review *Review Security = Must Review. Cannot add sel to menu = Copy menu from JDFFDATA. Opt key/vers not found = Copy menu from JDFFDATA.		
Review the UDC Merge Report for **Already Exists messages. Compare the UDC tables with this message with the UDC table from production.		

Phase 3 Create New Files and Update Applications cont'd		
Task	Complete	Date
Run Menu Comparison Report from G97R6. Processing option 1 must be a 1. Processing option 2 if left blank produces a report. If processing option 2 is a 1, it will replace the G Menus. Menu masking and any custom changes to the G menus will be lost and must be manually added.		
Review Menu Comparison report for Menu Masking setup.		
Data Dictionary File Workbench: If all fields in the DD Field Ownership screen were set to 'J' skip this section.		
Data Dictionary File Workbench: If any fields in the DD Field Ownership were set to 'C', the Manual Change report must be reviewed and appropriate changes made.		
Print the ASI report from G97R4 menu for A91. Apply the ASIs using the Workbench or from the report.		
If payroll is active, see solution 201047017 on Customer Connection.		

Phase 4 Run Special Application Jobs		
Task	Complete	Date
From menu G97R4–run Rebuild Menu Word Search		
Run Special Application Jobs report from G97R4. Choose the option for the release you are upgrading from. Run Special Application Jobs using Special Application Jobs Report. Only do the Special Jobs for systems that are active.		
If triggers were attached using DBAM, you will need to run the following command: CALL PGM(jdfobj/J98206CV1) This program re-attaches the triggers using A9.1 programs with e-signature.		
Activate Triggers – if you had triggers on any files, you can activate them now.		
From G97R6 – Rebuild DD/VO		
If decimal character used is a comma, go to Appendix F and follow the directions.		
From G97R4 menu choose the option to Work with ‘Z’ libraries. Confirm there are no files in any of the ‘Z’ libraries. If there are any files in the Z libraries, resolve the issue. If no files in the ‘Z’ libraries, delete the libraries.		
Sign on as JDEINSTAL and Print File Conversion Status Report.		
Review Upgrade Reports.		
Check Hidden selection 25 to make sure the correct release level shows.		
Check Hidden selection 97 to make sure the Install history was updated. If HS 97 is not available, display T97300 file from object library and verify the A91 record exists.		
END OF CHECK LIST		
You may now start testing.		