

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Delivering Custom Status Icons

Siemens PLM Connection 2016

Orlando, FL • May 16-19

www.plmworld.org

#PLMCONX

Abstract

- As custom release status icons have not been incorporated into BMIDE, they must be maintained at the client level.
- Most companies use a combination of TEM and batch scripting to deliver custom status icons.
- A better method is to create a custom ICD that controls the delivery during an Over-the-Web (OTW) installation.
- This session will cover the ICD content and INSWEB configuration for custom status icon delivery.

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Which Clients?

1. 2tier Rich Client
2. 4tier Rich Client (TEM)
3. 4tier Rich Client (OTW)
4. Web Client
5. Office Client
6. Active Workspace

#PLMCONX • www.plmworld.org

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Which Clients?

1. 2tier Rich Client
2. 4tier Rich Client (TEM)
3. 4tier Rich Client (OTW)
4. Web Client
- ~~5. Office Client~~
- ~~6. Active Workspace~~

#PLMCONX • www.plmworld.org

Solution Basics

- PORTAL_ROOT\plugins\configuration_11000.2.0\
 - images\
 - Acme4_Released.png
- customer.properties
 - Release_status_list.ACME\ Released.ICON=images/Acme4_Released.png
 - Release_statuses.ACME\ Released.ICON=images/Acme4_Released.png

Note: 2tier/4tier Rich Client post task (or batch script).

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Business Modeler IDE

- A custom status is created in BMIDE
 - Real Name: Acme4_Released
 - Display Name: ACME Released
- Deploy template.

#PLMCONX

www.plmworld.org

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Images

- Create a directory called “images” containing:
 - Acme4_Released.png
- Notes
 - Icons are PNG (GIF) and 16x16

#PLMCONX

www.plmworld.org

customer.properties

- Release_status_list.ACME\ Released.ICON=images/Acme4_Released.png
- Release_statuses.ACME\ Released.ICON=images/Acme4_Released.png
- Notes
 - Use the **Display Name**
 - Java treats whitespace as an equals sign so whitespace in the Display Name must be escaped
 - The icon uses the **Real Name** and is case sensitive

Deploy

- Deploy to
 - PORTAL_ROOT\plugins\configuration_XXXXX.X.0\
 - customer.properties
 - images\
 - Acme4_Released.gif
- Delete RAC cache
- Run PORTAL_ROOT\registry\genregxml.bat

Build your ICDs

- acme4t.icd
 - One ICD that controls them all.
- acmecommon.icd
 - One specific for custom status icons.
- Key Section: DOWNLOAD FILES
- `plugins/configuration_11000.2.0/images/Acme4_Released.png:10.20160516`

Build acme4t.icd

```
acme4t.icd x
1 # $REVLIN_NO_HISTORY$
2
3 [NAME]
4 ACME Common Stuff for Rich Client 4-Tier
5
6 [VERSION]
7 11.20160516
8
9 [PREREQUISITE_SOLUTIONS]
10 rac4t:11
11
12 [SOLUTION]
13 Y
14
15 [SOLUTION_TYPE]
16 DS_INSTANCE
17
18 [COMPONENT_DEPENDENCIES]
19 acmecommon:11.20160516
20
```


Build acmecommon.icd

- customer.properties:11.20160516
- images/Acme4_Released.png:11.20160516
- acme_common

```
acmecommon.icd
1 # $REVLIN_NO_HISTORY$
2
3 [NAME]
4 ACME Common Status Icons
5
6 [VERSION]
7 11.20160516
8
9 [FILES]
10 acme_common
11
12 [MANIFEST_INFO]
13 {
14 [SUBDIR]
15 rac
16
17 [TARGETS]
18 <target name="file_download_unix">
19 </target>
20
21 <target name="file_download_win">
22 </target>
23
24 [DOWNLOAD_FILES]
25 {
```


```
acmecommon.icd
23
24 [DOWNLOAD_FILES]
25 {
26 [COMMON]
27 plugins/configuration_11000.2.0/customer.properties:11.20160516
28 plugins/configuration_11000.2.0/images/Acme4_Released.png:11.20160516
29
30 [SOLARIS]
31
32 [HPUX]
33
34 [AIX]
35
36 [LINUX]
37
38 [NT_INTEL]
39 }
40
41 [PACKAGED_FILES]
42 {
43 [SOLARIS]
44
45 [HPUX]
46
47 [AIX]
48
49 [LINUX]
50
51 [NT_INTEL]
52 }
53 }
54
```


Compress your Package

- plugins\configuration_11000.2.0\
 - customer.properties
 - images\
 - Acme4_Released.png
- acme_common.zip
- INSWEBcustom\acme_common.zip


```
6 [VERSION]
7 10.20160516
8
9 [FILES]
0 acme_common
1
2 [MANIFEST_INFO]
3 {
4 [SUBDIR]
```


Contents of INSWEBcustom

- acme4t.icd
- acmecommon.icd
- acme_common.zip

Copy ICDs

- Launch insweb.bat
- Teamcenter Web Application Manager
 - Click “Copy ICDs...”
 - Browse INSWEBcustom, Open, OK

Note: Solution is now available.

Add Disk Location

- Web Applications
 - Select your <4tAdm>, Modify
- Modify Web Application
 - Click “Modify Disk Location”
- Modify Disk Location
 - Click “Add...”
 - Browse to INSWEBcustom, Open, OK, OK

Note: Custom zip is now findable when adding the solution.

Add Solution

- Modify Web Application
 - Click “Add Solutions...”
- Add Solutions
 - Check “ACME Common Stuff for Rich Client 4-Tier”
 - OK, OK, OK
- Exit INSWEB

Validation

- Start 4tAdm
- During startup notice ACME being installed.
 - PORTAL_ROOT\plugins\configuration_11000.2.0\
 - Has customer.properties
 - Has images\Acme4_Released.png
- Generating Rich Client's cache...

Hooray! Custom status icon is displayed.

Status Icons for the Webclient

- Edit **WEB_status_icons** site preference
 - Acme4_Released
 - Notes
 - Use the Real Name
- .NET only
 - Copy the status icon to TC_ROOT\WebTier\webapp_root\typeicons\
 - Acme4_Released.png
- J2EE only
 - Copy the status icon to INSWEB\tcapp\webapp_root\typeicons\
 - Acme4_Released.png
 - Regenerate tc.ear in INSWEB
 - Deploy the revised tc.ear to the Web Application Server
- Restart the Web Application Server

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Randy Ellsworth

rellsworth@sherpa-design.com

+1 (541) 285-7143

- Siemens PLM Community
 - <https://community.plm.automation.siemens.com/t5/user/viewprofilepage/user-id/6956>
- LinkedIn
 - www.linkedin.com/in/randyellsworth

#PLMCONX

www.plmworld.org

PLM WORLD®

The Voice of Siemens PLM Software Users Worldwide

Thank You!

Your feedback is important.

Use the PLM World mobile app to fill out the Session Survey.

- Locate the session in the app
- Select “Take Survey”

#PLMCONX

www.plmworld.org