

Microsoft Dynamics™ GP
eConnect Programmer's Guide
Release 10.0

Copyright

Copyright © 2007 Microsoft Corporation. All rights reserved.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation. Notwithstanding the foregoing, the licensee of the software with which this document was provided may make a reasonable number of copies of this document solely for internal use.

Trademarks

Microsoft, Microsoft Dynamics, Visual Basic, Visual Studio, BizTalk Server, SQL server, Windows, and Windows Server are either registered trademarks or trademarks of Microsoft Corporation or its affiliates in the United States and/or other countries.

The names of actual companies and products mentioned herein may be trademarks or registered marks - in the United States and/or other countries - of their respective owners.

Unless otherwise noted, the example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

Intellectual property

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

Warranty disclaimer

Microsoft Corporation disclaims any warranty regarding the sample code contained in this documentation, including the warranties of merchantability and fitness for a particular purpose.

Limitation of liability

The content of this document is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Microsoft Corporation. Microsoft Corporation assumes no responsibility or liability for any errors or inaccuracies that may appear in this manual. Neither Microsoft Corporation nor anyone else who has been involved in the creation, production or delivery of this documentation shall be liable for any indirect, incidental, special, exemplary or consequential damages, including but not limited to any loss of anticipated profit or benefits, resulting from the use of this documentation or sample code.

License agreement

Use of this product is covered by a license agreement provided with the software product. If you have any questions, please call the Great Plains Customer Assistance Department at 800-456-0025 (in the U.S. or Canada) or +1-701-281-6500.

Contents

Introduction	2
What's in this manual	2
Symbols and conventions	3
Product support	3
Part 1: eConnect Overview	6
Chapter 1: Overview	7
What is eConnect?	7
What eConnect can do	7
eConnect Example	8
Getting started	10
Chapter 2: Architecture	13
Architecture diagram	13
Business objects	14
eConnect APIs	16
BizTalk	17
Transaction Requester	18
Part 2: eConnect Schema and XML Documents	22
Chapter 3: eConnect Schema	
eConnect schema overview	
Installing eConnect schema	
Using eConnect schema	
eConnect schema reference	24
Chapter 4: eConnect XML Documents	25
eConnect XML document structure	
Creating eConnect XML documents	27
Sample eConnect XML documents	28
Using eConnect to update existing data	28
Automating document number assignment	28
Special characters in eConnect XML documents	30
Chapter 5: XML Document Examples	31
Create a customer	31
Delete a customer address	32
Retrieve a single customer	32
Assign a document number	33
Part 3: .NET Development	38
•	
Chapter 6: .NET Development Overview	39

Adding a reference	39
Including the namespace	40
Chapter 7: eConnect Assembly	41
Microsoft.Dynamics.GP.eConnect assembly	
eConnectMethods class	41
EnumTypes class	44
eConnectException class	44
Chapter 8: Serialization Assembly	47
Microsoft.Dynamics.GP.eConnect.Serialization assembly	
Serialization classes	
eConnect serialization example	
Using serialization flags	53
eConnectOut serialization example	54
Chapter 9: Miscellaneous Routines Assembly	59
Microsoft.Dynamics.GP.eConnect.MiscRoutines assembly	
GetNextDocNumbers class	59
DocumentRollback class	62
RollBackDocument class	65
GetSopNumber class	66
PricingMethods class	68
Part 4: MSMQ Development Chapter 10: MSMQ	73
Microsoft Message Queue overview	
Windows Services used with MSMQ	
eConnect MSMQ Control	
Chapter 11: Incoming Service	
Creating an eConnect XML document	
Creating an MSMQ message	
Incoming Service example	76
Chapter 12: Outgoing Service	79
Publishing the eConnect XML documents	79
Retrieving the MSMQ message	79
Outgoing Service Example	80
David E. Duaimaga Lawia	0.4
Part 5: Business Logic	84
Chapter 13: Business Logic Overview	
Business logic	
Extending business logic	
Calling the business objects	85
Chapter 14: Custom XML Nodes	87
Adding an XML node	87

Creating a SQL stored procedure	88
Chapter 15: Business Logic Extensions	91
Modifying business logic	91
Using Pre and Post stored procedures	91
Part 6: Transaction Requester	96
Chapter 16: Using the Transaction Requester	97
The Transaction Requester Service	97
Requester documents types	97
Requester document tables	98
Using the RequesterTrx element	100
Chapter 17: Customizing the Transaction Reques Create a custom Transaction Requester Service	
Using the <tarequestertrxdisabler> XML node</tarequestertrxdisabler>	
Part 7: eConnect Samples	112
Chapter 18: Create a Customer	113
Overview	
Running the sample application	113
How the sample application works	114
How eConnect was used	114
Chapter 19: Create a Sales Order	115
Overview	115
Running the sample application	115
How the sample application works	116
How eConnect was used	116
Chapter 20: XML Document Manager	117
Overview	
Running the sample application	117
How the sample application works	118
How eConnect was used	119
Chapter 21: Get a Document Number	121
Overview	
Running the sample applications	121
How the sample applications work	122
How eConnect was used	122
Chapter 22: Retrieve Data	125
Overview	125
Running the sample application	125
How the sample application works	126
How eConnect was used	126
Chapter 23: MSMO Document Sender	127

CONTENTS

Index	131
Glossary	129
How eConnect was used	128
How the sample application works	128
Running the sample application	127
Overview	127

Introduction

Welcome to eConnect for Microsoft DynamicsTM GP. eConnect provides files, tools, and services that allow applications to integrate with Microsoft Dynamics GP. This documentation explains how to use eConnect to develop application integration solutions. Before you begin installing and using eConnect, take a few moments to review the information presented here.

What's in this manual

The Microsoft Dynamics GP eConnect Programmer's Guide is designed to give you an in-depth understanding of how to work with eConnect. Information is divided into the following parts:

- <u>Part 1, eConnect Overview</u>, provides an introduction to eConnect, its components, and the application programming interfaces (APIs) it provides.
- Part 2, eConnect Schema and XML Documents, discusses how eConnect uses XML documents to describe Microsoft Dynamics GP documents and operations. Review this portion of the documentation to learn how to construct an eConnect XML document.
- Part 3, .NET Development, discusses how you can use eConnect's .NET assemblies to submit or request XML documents.
- Part 4, MSMQ Development, describes how eConnect uses MSMQ to transport XML documents to and from integrating applications.
- Part 5, Business Logic, explains how you can supplement or modify the business rules eConnect uses to process documents.
- <u>Part 6, Transaction Requester</u>, describes the available options for retrieving XML documents that represent documents or transactions in Microsoft Dynamics GP.
- Part 7, eConnect Samples, describes the sample applications that are included with an eConnect SDK installation.

To learn about installing or maintaining eConnect for Microsoft Dynamics GP, refer to the eConnect Installation and Administration Guide.

For additional information about eConnect XML documents, use the reference sections in the eConnect help documentation. The eConnect install places the help document in the directory:

c:\Program Files\Common Files\Microsoft Shared\eConnect 10\eConnect Help.

Symbols and conventions

To help you use this documentation more effectively, we've included the following symbols and conventions within the text to make specific types of information stand out

Symbol	Description
-``�	The light bulb symbol indicates helpful tips, shortcuts, and suggestions.
<u> </u>	Warnings indicate situations you should be aware of when completing tasks.
Margin notes summarize important information.	Margin notes call attention to critical information and direct you to other areas of the documentation where a topic is explained.

Convention	Description
Part 2, XML Documents	Bold type indicates a part name.
Chapter 1, "Overview"	Quotation marks indicate a chapter name.
Getting started	Italicized type indicates a section name.
using System.IO;	This font is used to indicate script examples.
Microsoft Message Queuing (MSMQ)	Acronyms are spelled out the first time they're used.
TAB or ALT+M	Small capital letters indicate a key or a key sequence.

Product support

Microsoft Dynamics GP technical support can be accessed online or by telephone. Go to www.microsoft.com/Dynamics and click the CustomerSource or PartnerSource link, or call 888-477-7877 (in the US and Canada) or 701-281-0555.

Part 1: eConnect Overview

This portion of the documentation provides an introduction to eConnect. Review the following to learn what eConnect can do and understand the components it uses to support your application development efforts. The list that follows contains the topics that are discussed:

- <u>Chapter 1, "Overview,"</u> introduces eConnect and how you can use eConnect to integrate Microsoft Dynamics GP data and functionality into your applications.
- <u>Chapter 2, "Architecture,"</u> describes the components and application programming interfaces (APIs) that eConnect provides. Use this information to understand how eConnect works and to determine which API best supports your development environment and tools.

Chapter 1: Overview

Microsoft Dynamics GP eConnect allows you to integrate your business applications with Microsoft Dynamics GP. The following topics introduce Microsoft Dynamics GP eConnect:

- What is eConnect?
- What eConnect can do
- <u>eConnect Example</u>
- Getting started

What is eConnect?

eConnect is a collection of tools, components, and interfaces that allow applications to programmatically interact with Microsoft Dynamics GP. The key eConnect components and interfaces include:

- A .NET managed code assembly
- A Microsoft BizTalk® Application Integration Component (AIC)
- Microsoft Message Queuing (MSMQ) services

These eConnect interfaces allow external applications like web storefronts, web services, point-of-sale systems, or legacy applications to integrate with Microsoft Dynamics GP. The external applications can perform actions like creating, updating, retrieving, and deleting back office documents and transactions. While eConnect supplies a large number of documents, not every Microsoft Dynamics GP feature is available through eConnect.

Throughout the documentation, the terms back office and front office are used. The term back office refers to the financial management system, in this case, Microsoft Dynamics GP. The term front office refers to customer relationship management systems, data warehouses, web sites, or other applications that communicate with the back office.

eConnect allows you to leverage the existing transaction-based business logic of Microsoft Dynamics GP. This allows you to focus your time and energy on creating or enhancing custom applications for the front office.

What eConnect can do

eConnect allows you to enhance your applications as follows:

1. Add real-time access to Dynamics GP data.

eConnect provides real-time access to back office data. It offers a way to add upto-date back office information to existing front office applications like web storefronts or service applications.

2. Share financial management data across applications.

eConnect allows multiple applications to share financial management data. The eConnect interfaces can support a number of independent applications. Changes to financial data in Dynamics GP are simultaneously available to all applications with an eConnect connection to that company in Dynamics GP.

Application integrations using eConnect include the following benefits:

1. Reduce development time.

eConnect has a large number of integration points for Microsoft Dynamics GP. Software developers can quickly add back office integration to an application. This reduces cost by simplifying the development effort while providing fast access to Microsoft Dynamics GP data. eConnect also reduces development time when the business logic contained in the back office is reused by new custom applications.

An eConnect integration also reduces costs by reducing data re-entry. An automated eConnect integration between Microsoft Dynamics GP and a new or existing online storefront, web service, or other data source eliminates the time and cost of manually copying data.

2. Reuse existing development tools.

eConnect allows software developers to select their tool of choice when working with eConnect. Developers can use Microsoft .NET, Microsoft SQL Server stored procedures, BizTalk, or MSMQ.

3. Leverage industry-standard technologies.

eConnect includes components for MSMQ and BizTalk Server, which are industry standard tools that support integration between applications.

eConnect also uses XML documents to move data into and out of Microsoft Dynamics GP. The XML documents are a text-based representation of back office data. An XML schema specifies the data that is included in each type of XML document. This allows eConnect to provide back office integration to any application capable of creating or consuming these XML documents.

eConnect Example

To help you understand how eConnect benefits your development effort, the following example presents a business problem and its solution using eConnect and Microsoft Dynamics GP.

Introduction

A theater business owns dozens of dinner theaters scattered throughout the United States. The company differentiates itself from its competitors by delivering high-quality service to its customers. To build upon this advantage, the company wants to allow customers to reserve specific theater seating while online.

The company wants a web-based system that customers use to reserve seats. In addition, the company wants to provide customers the ability to view the previous functions they attended. The web portal should also provide customers access to other valuable information and services.

Requirements

To provide the expected services, the solution must address the following requirements:

- Use Windows Live ID for security for the online reservation system.
- Allow customers to reserve one or more specific seats at a theater (for example, a single customer reserves 10 seats in a row for his or her family members).

- Create a sales invoice in the back office when the reservation is submitted.
- Allow a sales invoice to be cancelled.
- Record a Microsoft Dynamics GP deposit for the reservation fee when the reservation is submitted.
- Give customers the ability to request their dinner of choice from a specified group of vendors.
- Allow customers to request specific items in the theater by using a handheld device that is situated at each table.
- For non-reservation customers, allow a theater card to be swiped at arrival. The card automatically creates a sales invoice in the back office.
- Create a payables transaction in the back office when food and beverage items are ordered. Submit a sales order to the vendor.
- At the end of the theater presentation, generate a receipt for each customer.
- Create payroll transactions for employee tips.
- At the end of the theater presentation, a submit a check to each vendor. Each check includes all customer transactions for that vendor.

Solution

To meet these requirements, a web-based solution is proposed. The web application uses BizTalk and eConnect to integrate with Microsoft Dynamics GP. The combination of eConnect and BizTalk allow the web application to perform the following tasks:

- Use eConnect to create the sales invoices in Microsoft Dynamics GP. The web application creates an eConnect XML document and sends it to a BizTalk queue. eConnect receives the XML document from BizTalk and uses the XML document to create the sales invoice.
- Use eConnect to cancel an existing sales invoice. The web application creates an XML document and sends it to a BizTalk queue. eConnect receives the XML document from BizTalk and uses the XML document to void the specified sales invoice.
- Use eConnect to create payables transactions representing the customer's food
 and beverage orders. The web application creates an XML document and sends
 it to a BizTalk queue. eConnect receives the XML document from BizTalk and
 uses the XML document to create the payables transactions. The web
 application could also submit a receivables transaction to the vendor through
 the BizTalk server if the vendor is also using eConnect or an accounting system
 that supports a similar type of document exchange.
- Use eConnect to process check submissions. The web application creates an XML document and sends it to a BizTalk queue. eConnect receives the XML document from BizTalk and completes the custom check submission. This step includes the following customizations:

- Create a new stored procedure to handle the creation of checks for all vendor transactions.
- Create a cash receipt. After creating the vendor check, create an XML document using Microsoft Dynamics GP data that details the check's contents.
 Perform a transform of the XML document to create a cash receipt for the vendor. This transaction occurs after making a payment through an online credit card processing system.
- Submit the cash receipts to the vendors. If the vendors also use BizTalk server, eConnect, and Microsoft Dynamics GP, develop a process to electronically submit the cash receipts.
- Use eConnect to retrieve a specified invoice. The web application uses the XML document that is returned by eConnect to generate a printout for the customer.
- Use eConnect to update payroll to reflect employee tips. The web application creates a XML document and sends it to a BizTalk queue. eConnect receives the XML document from the BizTalk queue and updates Microsoft Dynamics GP to reflect tip amounts for each employee.

Summary

The example shows how eConnect simplifies the development of the web solution. eConnect's schema-based XML documents allows the application to easily incorporate back office functionality using existing development tools.

The example also shows how reusing the business logic and the transaction processing abilities of Microsoft Dynamics GP simplify development. The web application can submit the document and rely upon Microsoft Dynamics GP to successfully complete the transaction.

The example uses eConnect as part of a web-based solution. A web-based solution simplifies the deployment of features that use eConnect integrations. An update of the web application or web service makes your new or updated features immediately available to all users.

Getting started

To use eConnect in a development project, complete the following:

1. Review the eConnect architecture.

Review <u>Chapter 2</u>, "<u>Architecture</u>," to familiarize yourself with eConnect's components. eConnect supports several application programming interfaces (APIs) that you can use to integrate with Microsoft Dynamics GP. If you understand how eConnect's underlying components work together, you can quickly identify the eConnect API that meets the needs of your integration project.

2. Discuss the installation process.

Before starting a new project, discuss the eConnect installation procedure with your system administrator. You need to ensure the eConnect business objects are installed on the Microsoft Dynamics GP server. You also need to identify any unique configuration settings that occurred during installation. You should evaluate how configuration settings impact each eConnect API.

3. Learn about eConnect XML documents.

eConnect uses XML documents to describe Microsoft Dynamics GP documents and transactions. Refer to <u>Part 2</u>, <u>eConnect Schema and XML Documents</u>, to learn how eConnect XML documents are structured. Refer to the Schema Reference and an XML Node Reference of the eConnect help documentation to learn about specific eConnect schemas, nodes, and elements.

4. Select the API for your project.

Once you select the eConnect API you intend to use, review the portion of the Programmer's Guide that discusses that API. For example, if you want to use eConnect with a .NET development project, review Part 3, .NET Development to learn how to add and use eConnect in your project.

Chapter 2: Architecture

When using Microsoft Dynamics GP eConnect, it is helpful to understand its architecture. Architectural information is divided into the following sections:

- Architecture diagram
- Business objects
- <u>eConnect APIs</u>
- <u>BizTalk</u>
- <u>Transaction Requester</u>

Architecture diagram

eConnect installs a collection of components that work together to provide programmatic access to Microsoft Dynamics GP data. The following diagram illustrates the basic components:

Refer to the eConnect Installation and Administration Guide for additional information about installing and configuring eConnect. The diagram illustrates eConnect's two key layers and the components that make up those layers. The two layers are as follows:

- The data access layer contains the eConnect business objects. The business objects are a collection of SQL stored procedures installed on the Microsoft Dynamics GP server. eConnect uses the business objects to perform all retrieve, create, update, and delete operations.
- The application programming interface (API) layer contains a collection of files
 and components that allow you to use the business objects. You must install the
 API layers on the same computer as your integrating application. The solutions
 you develop should use the API that best meets your integration needs.

The diagram shows that an integrating application can bypass the API layer and use the eConnect business objects directly.

The Transaction Requester is an interface that helps the API layer's Outgoing Service publish specified Microsoft Dynamics GP documents as eConnect XML documents. The Transaction Requester identifies the transactions the Outgoing Service needs to publish.

The Replication Service allows you to replicate transactions that occur in Microsoft Dynamics GP to another database.

The Replication Service is a special-purpose service that performs a specific task. It does not provide an API. You cannot programmatically customize the Replication Service. For information about installing and configuring the Replication Service, see the eConnect Installation and Administration Guide.

Business objects

The most basic eConnect components are known as business objects. The eConnect business objects are a collection of SQL stored procedures. The eConnect install adds these stored procedures to the system database (DYNAMICS) and each specified company database.

The stored procedures contain the business logic used by eConnect. In addition, the stored procedures validate the data and supply default values. Any eConnect action that queries, creates, updates, or deletes data from Microsoft Dynamics GP is completed using one or more of these stored procedures.

The eConnect business objects include Microsoft Dynamics GP documents and transactions that are commonly used in application integration. While eConnect supplies a large number of documents, not every Microsoft Dynamics GP feature is available through eConnect.

You cannot modify eConnect stored procedures. However, eConnect provides an alternative that allows you to customize its business logic. Each stored procedure includes specially named pre and post stored procedures. You customize eConnect's business logic by adding SQL queries and commands to these pre and post procedures. The pre stored procedure runs your custom code immediately before the eConnect stored procedure, while the post stored procedure runs immediately after the eConnect stored procedure.

The following diagram shows the typical sequence of events that occur within a business object:

Notice how the business object checks the status reported by each step of the operation. If it detects that an error occurred, the stored procedure halts operation and returns an error message to the caller.

For example, assume you want to modify the business logic for the eConnect stored procedure named taSopHdrIvcInsert. You complete this modification by adding custom SQL code to the stored procedure named taSopHdrIvcInsertPost. Your custom code will run immediately after every execution of the taSopHdrIvcInsert procedure. To run custom code prior to the execution of the taSopHdrIvcInsert procedure, place the custom SQL code in the stored procedure named taSopHdrIvcInsertPre.

Once eConnect installs its business objects, the stored procedures are available on the server and can be utilized by your application. However, a direct call to an eConnect stored procedure requires you to:

- Create a connection to the database server.
- Implement security restrictions to prevent unauthorized use of your database connection.

- Implement transaction management to commit or rollback changes.
- Identify and handle error conditions.
- Update your application whenever changes are made to the parameters for the stored procedure.

To avoid the extra work of direct calls to the stored procedures, use one of the APIs that eConnect supplies. These APIs provide a simpler approach to using the eConnect business objects.

Refer to <u>Chapter 13, "Business Logic Overview,"</u> for additional information about extending the business objects and calling the eConnect stored procedures.

eConnect APIs

eConnect provides a collection of APIs that allow you to use the business objects. There are APIs for Microsoft .NET, and Microsoft Message Queuing (MSMQ). The variety of eConnect APIs allows you to use the interface that best fits your integration project and the available development tools.

To support its API, eConnect supplies a COM+ component that manages interaction with the eConnect business objects. The COM+ object installs in Component Services on your eConnect client computer. Refer to the eConnect Installation and Administration Guide for information about installing and configuring the COM+ object.

To use the eConnect API, your application must create or read eConnect XML documents. Refer to <u>Chapter 4</u>, "eConnect XML Documents," for additional information about creating eConnect XML documents.

The eConnect install includes files containing the XML schema for all its documents. A schema is an XML file (with typical extension .xsd) that describes the syntax and semantics of XML documents using a standard XML syntax. An XML schema specifies the content constraints and the vocabulary that compliant documents must accommodate.

You can use these files to perform validation. When eConnect validates a document, it uses the schema to ensure the document contains the expected information. It rejects documents that do not comply with the schema specifications. The schema files can also serve as a reference. Since the files describe each type of eConnect document, you can use them to research questions about the schemas, nodes, and elements a document may contain.

The following APIs use XML documents and the COM+ component:

Microsoft .NET

When you install the eConnect COM+ object, the installer places three .NET assemblies on your computer. The installer also registers these assemblies in the global assembly cache.

You can add these assemblies to a Visual Studio project by adding a reference to each assembly file. Once you include the .NET assemblies in your project, you gain access to the eConnect COM+ object. This allows your application to parse eConnect XML documents, create a connection to the Microsoft Dynamics GP server and call the eConnect business objects. Your eConnect enabled solution can then use XML documents to create, delete, update, or retrieve Microsoft Dynamics GP data.

Refer to <u>Chapter 7</u>, "eConnect Assembly," for information about creating solutions using the eConnect .NET assemblies.

MSMQ

The MSMQ API includes two Windows services. The services are as follows:

- The Incoming Service monitors a specified queue and retrieves XML documents placed in that queue. The Incoming Service uses the COM+ object to parse the XML documents, create a connection to the Microsoft Dynamics GP server, and call the eConnect business objects. To use this API, you create an application that submits XML documents to the specified queue.
- The Outgoing Service publishes XML documents to a queue in response to specified events in Microsoft Dynamics GP. To use this API, you create applications that retrieve the XML documents from the queue and perform actions based on the XML data.

To develop solutions that use the MSMQ API, you should carefully consider the following:

- The MSMQ API is asynchronous. Due to the disconnected nature of the API, changes are not immediately reflected in Microsoft Dynamics GP or in the integrating application. In addition, your application cannot immediately determine whether a document submitted using the Incoming Service was successfully processed.
- All applications that use the MSMQ API must be able to access the specified MSMQ queues.
- The eConnect Outgoing Service relies on the eConnect Transaction Requester to create SQL triggers in the Microsoft Dynamics GP database. If you plan to use the Outgoing Service, you must use the Transaction Requester to identify the Microsoft Dynamics GP documents and events that you want the Outgoing Service to publish to a specified queue.

Refer to <u>Chapter 10, "MSMQ,"</u> for additional information about creating solutions using MSMQ and the Incoming and Outgoing Services.

BizTalk

See the eConnect Installation and Administration Guide for information about installing and configuring eConnect's BizTalk adapter. eConnect provides a BizTalk application integration component (AIC) that you can install on your BizTalk server. The BizTalk adapter allows you to use BizTalk to manage interaction with eConnect business objects.

The adapter supports the use of eConnect as a part of a BizTalk orchestration or in a simple pass-through situation. A BizTalk orchestration allows applications with differing message formats to integrate, while a BizTalk pass-through simply routes messages between applications.

The choice between using a BizTalk Orchestration or a pass-through depends on the level of flexibility your solution requires. An orchestration provides the greatest flexibility. For example, you can customize the adapter by adding bindings to other applications.

Refer the BizTalk documentation for information about developing a BizTalk-based integration.

Transaction Requester

The Transaction Requester is a collection of SQL database tables and database triggers that eConnect uses to make Dynamics GP data changes available to the Outgoing Service. The following diagram illustrates the Transaction Requester:

When you install the Transaction Requester, the installer creates three tables in each specified Microsoft Dynamics GP database:

- **eConnect_Out** This table stores data from selected create, update, or delete operations that occur within Microsoft Dynamics GP. The data identifies the individual transactions that occurred. The Outgoing Service uses the data in this table to create an XML document that is placed in a queue.
- **eConnect_Out_Setup** This table contains configuration information for the Transaction Requester. To keep the Transaction Requester working, do not make changes to this table.
- **eConnectOutTemp** This table is a temporary data store.

For example, assume you want your application to be updated when a new customer is added to Microsoft Dynamics GP. To begin, you use the eConnect Requester Setup utility to specify the customer object and the SQL insert operation. The eConnect Requester Setup adds a SQL trigger to the database. When a new customer record is inserted, the SQL trigger creates a record of the event in the eConnect_Out table.

The eConnect Outgoing Service periodically queries the eConnect_Out table. The service uses the record in the table to create an XML document that describes the new customer document.

The Outgoing Service then places the XML document in a message queue where it can be retrieved and used by your application.

To configure the eConnect Transaction Requester, use the eConnect Requester Setup utility. The eConnect Requester Setup utility allows you to specify Dynamics GP objects and operations you want to export to another application. The utility then adds SQL triggers to Dynamics GP that populate the eConnect_Out table for the specified objects and operations. For a detailed explanation of how to use the eConnect Requester Setup utility, see the eConnect Installation and Administration Guide.

Refer to <u>Chapter 17</u>, "<u>Customizing the Transaction Requester</u>," for information about using and customizing the Transaction Requester Service.

Part 2: eConnect Schema and XML Documents

To use eConnect, you must be able to create or consume eConnect XML documents. This portion of the documentation explains the XML schemas that govern how eConnect XML documents are assembled. The list that follows contains the information you need to understand eConnect's XML schema and documents:

- <u>Chapter 3, "eConnect Schema,"</u> introduces eConnect XML schema. The schema
 define how to supply data using eConnect XML documents. The schema also
 allow you to validate the documents you submit to ensure they can be
 processed by eConnect.
- <u>Chapter 4, "eConnect XML Documents,"</u> introduces eConnect XML documents. Review this information to understand how you use these XML documents to describe Microsoft Dynamics GP documents and operations.
- <u>Chapter 5, "XML Document Examples,"</u> provides examples of eConnect XML document. The examples demonstrates how XML components fit together to create an actual eConnect XML document.

Chapter 3: eConnect Schema

To integrate your application with Microsoft Dynamics GP, eConnect requires you to submit XML documents that describe Microsoft Dynamics GP documents and transactions. To ensure the documents can be consistently processed, eConnect supplies a collection of XML schema that define the XML documents eConnect accepts. Information about the schemas include the following:

- eConnect schema overview
- <u>Installing eConnect schema</u>
- <u>Using eConnect schema</u>
- <u>eConnect schema reference</u>

eConnect schema overview

eConnect uses XML schema to define what an eConnect XML document contains. A schema is an XML file (with typical extension .xsd) that describes the syntax and semantics of XML documents using a standard XML syntax. An XML schema specifies the content constraints and the vocabulary that compliant documents must accommodate.

eConnect transports the XML documents as messages between your application and eConnect.

Installing eConnect schema

When you include the schemas component of the eConnect install, the installer places schema files in a schemas folder on your computer. The following schema resources are available:

- The install places the .xsd schema files in the directory c:\Program Files\Common Files\Microsoft Shared\eConnect 10\XML Schema\Incoming XSD Individual Schemas. The files in the directory contain the schema for each eConnect XML document.
- The install places a file named eConnect.xsd that contains the schema definition for all eConnect XML documents. The install typically places this file in the directory c:\Program Files\Common Files\Microsoft Shared\eConnect 10\XML Schema\Incoming XSD Schemas.

Using eConnect schema

To use the eConnect application programming interfaces (APIs), your application must be able to create XML documents or read XML documents based on these schema. If you submit a document that does not comply with its schema definition, it will be rejected and an error will be logged in the eConnect event log.

The schema files also allow you to perform validation of the documents you create. The eConnect API allow you to specify the schema file for the document.

- Use the eConnect.xsd file when your application needs to validate all types of XML documents.
- Use the individual document XSD files to perform validation for a specific eConnect XML document.

The schema files contain the definition of each eConnect XML document, transaction type schema, and XML node. If you have questions about the schema XML nodes, and elements for a specified eConnect document, the schema files are the definitive source of the information you need.

eConnect schema reference

The eConnect online help documentation contains two reference sections that describes the eConnect transaction type schemas and the XML nodes. These references help you identify the nodes, elements, and values you can use in an eConnect XML document.

Chapter 4: eConnect XML Documents

The eConnect APIs require your application to create or read eConnect XML documents. The XML documents contain the information that describes a Microsoft Dynamics GP transaction or document.

Information about the eConnect XML documents includes the following:

- <u>eConnect XML document structure</u>
- Creating eConnect XML documents
- Sample eConnect XML documents
- <u>Using eConnect to update existing data</u>
- Automating document number assignment
- Special characters in eConnect XML documents

eConnect XML document structure

The eConnect schemas define eConnect XML documents as hierarchical structures of schema types and XML nodes. The hierarchy establishes parent/child relationship between each level of the document. The component layers of an eConnect XML document include the following:

- eConnect document
- eConnect transaction type
- eConnect XML node

The following diagram illustrates a simple eConnect XML document:

Notice how this eConnect document implements the parent/child relationships specified by the eConnect schema. The eConnect document is the parent to a single eConnect transaction type schema. The transaction type is the parent to the <eConnectProcessInfo> node and a single eConnect XML node. The XML nodes

contain a set of elements which can be populated with data values. All the XML documents you use with eConnect will follow this basic pattern.

eConnect document

At its most basic, an eConnect XML document is a text-based data structure that contains a single <eConnectType> node. This is the document's parent node. The child nodes of the <eConnectType> contain XML that describe individual transactions in Microsoft Dynamics GP.

A document's <eConnectType> node defines the scope of the SQL transaction that eConnect uses when processing the document. If any child transaction of the <eConnectType> node fails, the subsequent rollback removes all transactions included with that document.

When you construct an XML document, you should include information related to a single Microsoft Dynamics GP operation. This ensures all the component pieces of the operation are consistently applied or rolled back.

If you encounter a situation that requires using unrelated transaction types within a document, evaluate whether a SQL rollback will cause problems for your application or your Microsoft Dynamics GP data. When you include multiple types inside a single document, ensure each child transaction uses the correct transaction type XML tag.

eConnect Transaction Type

The <eConnectType> parent node can have one or more than one child nodes. The eConnect schema requires that each child node of the <eConnectType> node to be an eConnect transaction type. For example, in a document that creates a new customer, add the <RMCustomerMasterType> transaction type node to the document.

An eConnect transaction type is a XML entity that describes a Microsoft Dynamics GP document and operation. The transaction type is the parent node to one or more XML nodes.

Some transaction types contain XML nodes that may include one or more than one of a specified XML node. The schema identifies these nodes by appending "_Items" to the node name.

The <eConnectProcessInfo> node

The eConnect schema specifies that the first XML node of each eConnect transaction type schema must be an <eConnectProcessInfo> node. You can use the elements of the <eConnectProcessInfo> node to change how specific transaction types are processed. The following example uses the <eConnectProcessInfo> node to override the default eConnect connection string:

The order in which the nodes, or elements, are processed can vary depending on the API you use. If you use the COM library (eConnect9.dll), custom third-party transaction types are always processed before the eConnect transaction types. To process third-party elements after the core eConnect elements, set the <eConnectProcessRunFirst> element to True. The following XML sample demonstrates how to populate this element:

```
<eConnectProcessInfo >
 <eConnectProcsRunFirst>TRUE</eConnectProcsRunFirst>
</eConnectProcessInfo>
```

eConnect XML nodes

A transaction type is the parent to one or more XML nodes. An XML node is the parent to one or more XML elements. The elements contain data values. The eConnect schema defines the elements contained by each XML node.

eConnect uses the data values of the elements to perform operations on Microsoft Dynamics GP data.

The eConnect schema defines the following properties for each XML node:

- The element name. You must always supply an XML tag that names the element you are populating.
- Required fields. You must always supply a value for all required fields. If you do not populate a required field, the transaction will produce an error.
- The data type. This information tells you what the expected type is for each element. For example, an element that contains text will have a string data type.
- Data constraint. An element may restrict the value or values that it can accept.
 You must supply a value that satisfies the element's data constraints. If you
 supply a value that does not meet the data constraint, an error occurs and the
 transaction fails.

Creating eConnect XML documents

Since XML is a text-based representation of data, there are many tools that can produce eConnect XML documents. You can use any text tools to produce the document as long as the XML structure and nodes comply with the eConnect schema for the document.

For .NET development, use the .NET serialization assembly (Microsoft.Dynamics.GP. eConnect.Serialization.dll) to create XML documents. The serialization assembly helps you programmatically produce eConnect XML documents. The assembly automatically orders the XML node elements to comply with the eConnect schema.

If you manually create XML documents, take care to ensure the schema transaction types and XML nodes are in the order specified by the Schema Reference, the XML Node Reference, or the schema file.

If you use the .NET assembly (Microsoft.Dynamics.GP.eConnect.dll) to submit your XML document, the .NET assembly will not re-order the XML document to comply with eConnect schema requirements. The assembly submits the XML document with the XML node elements in the order you provide.

Sample eConnect XML documents

To assist you with developing and testing eConnect solutions, the eConnect install includes the following:

- The schema components install includes a collection of files that contain sample eConnect XML documents that contain test data. The installer typically places these files in the directory c:\Program Files\Common Files\Microsoft Shared\eConnect 10\XML Sample Documents\Incoming. Use these files to test your solution or as a model for your XML documents.
- The schema components install includes a collection of files that contain empty eConnect XML documents. The installer typically places these files in the directory c:\Program Files\Common Files\Microsoft Shared\eConnect 10\XML Sample Documents\Incoming empty samples. The files contain XML that lists the transaction type schemas, XML nodes and elements for most eConnect XML document types. Use these files as models for your documents or use the XML they contain to help you create new eConnect XML documents.

Using eConnect to update existing data

Many eConnect XML documents allow you to update existing Microsoft Dynamics GP data documents. To perform an update, your eConnect XML document must include XML nodes that provide update functionality.

XML nodes with update functionality represent eConnect business objects that can determine whether the node identifies an existing Microsoft Dynamics GP data document. If the document exists, the business object updates that document. If an existing document is not found, the business object creates a new Microsoft Dynamics GP data document.

When the eConnect business object updates an existing Microsoft Dynamics GP document, it uses one of the following techniques:

- The business object completes a document exchange. A document exchange replaces all existing data with the values supplied by the XML node elements. If the XML node leaves an element empty, the business object replaces the previous value in Microsoft Dynamics GP with the eConnect default value. Document exchange requires your XML node to include values for all the elements and not just the elements that are being updated.
- The business object completes field level updates. Field level updates allow your XML node to include only the elements that have new values. If the XML node excludes an element, the existing value in Microsoft Dynamics GP remains unchanged.

Automating document number assignment

eConnect XML documents that create Microsoft Dynamics GP documents require you to supply a number that uniquely identifies the Microsoft Dynamics GP document being created. To simplify the numbering of new documents, several types of eConnect XML documents can automatically retrieve and assign a document number from Microsoft Dynamics GP.

To have eConnect supply the document number, your XML document must contain a schema that supports automatic numbering. The XML nodes in the schema must include the XML element that specifies the document number, but the element's value must remain empty.

The following XML example shows an XML node from a GL transactions schema that uses eConnect to assign the GL journal entry number. Notice how the value of the <JRNENTRY> element of the <taGLTransactionHeaderInsert> XML node is empty.

The empty <JRNENTRY> element prompts eConnect to query Microsoft Dynamics GP for the next available GL journal entry number. The query returns a number that eConnect uses to populate the empty <JRNENTRY> element.

SOP documents do not require you to include an empty element. For new SOP documents, eConnect automatically assigns the next SOP document number if the <SOPNUMBE> element is empty or the SOP transaction schema's XML node excludes the <SOPNUMBE> element.

The following table displays the eConnect documents and schemas that support the automatic assignment of document numbers:

Document Type	Schema name	XML element
General Ledger	GL transactions	<jrnentry></jrnentry>
Inventory	IV inventory transaction	<ivdocnbr></ivdocnbr>
Inventory	IV inventory transfer	<ivdocnbr></ivdocnbr>
Purchase Order Processing	POP receivings	<poprctnm></poprctnm>
Purchase Order Processing	POP transaction	<ponumber></ponumber>
Purchasing	PM transaction	<docnumbr></docnumbr>
Receivables	RM transaction	<docnumbr></docnumbr>
Sales Order Processing	SOP transaction	<sopnumbe></sopnumbe>

If your eConnect XML document populates the XML elements that identify the document, eConnect always uses your value when creating the Microsoft Dynamics GP document.

To automatically assign a number to a SOP document, eConnect uses the values of the <SOPTYPE> and <DOCID> elements of the <taSopHdrIvcInsert> XML node to determine the type of SOP document number to retrieve.

The following XML example shows an eConnect XML document that uses automatic document numbering. Notice how the <taGLTransactionLineInsert> and <taGLTransactionHeaderInsert> XML nodes include an empty <JRNENTRY> element.

```
<eConnect xmlns:dt="urn:schemas-microsoft-com:datatypes">
 <GLTransactionTvpe>
 <taGLTransactionLineInsert_Items>
 <taGLTransactionLineInsert>
 <BACHNUMB>TEST14</BACHNUMB>
 <JRNENTRY></JRNENTRY>
 <SQNCLINE>16384</SQNCLINE>
 <ACTINDX>0</ACTINDX>
 <CRDTAMNT>15.00</CRDTAMNT>
 <DEBITAMT>0.00</DEBITAMT>
 <ACTNUMST>000-2300-00</ACTNUMST>
 </taGLTransactionLineInsert>
 <taGLTransactionLineInsert>
 <BACHNUMB>TEST14</BACHNUMB>
 <JRNENTRY></JRNENTRY>
 <SQNCLINE>32768</SQNCLINE>
 <ACTINDX>0</ACTINDX>
 <CRDTAMNT>0.00</CRDTAMNT>
 <DEBITAMT>15.00</DEBITAMT>
 <ACTNUMST>000-2310-00</ACTNUMST>
 </tagLTransactionLineInsert>
 </tagLTransactionLineInsert_Items>
 <taGLTransactionHeaderInsert>
 <BACHNIMB>TEST14/BACHNIMB>
 <JRNENTRY></JRNENTRY>
 <REFRENCE>General Transaction</REFRENCE>
 <TRXDATE>2007-01-21</TRXDATE>
 <RVRSNGDT>1900-01-01</RVRSNGDT>
 <TRXTYPE>0</TRXTYPE>
 <SQNCLINE>16384</SQNCLINE>
 </tagltransactionHeaderInsert>
 </GLTransactionType>
</eConnect>
```

Special characters in eConnect XML documents

If your XML data contains one or more special characters, you must add a CDATA format tag to your data element. The following table lists the special characters that require the use of a CDATA tag.

Special character	Special meaning	Entity encoding
<	Begins a tag	<
>	Ends a tag	>
u .	Quotation mark	"
,	Apostrophe	'
&	Ampersand	&

The MSXML parser requires a CDATA format tag when you use one of these characters. The following example demonstrates the use of a CDATA format tag:

```
<VENDNAME>
 <![CDATA[ Consolidated Telephone & Telegraph]]>
</VENDNAME>
```

Chapter 5: XML Document Examples

The portion of the documentation contains XML examples that demonstrate the eConnect XML document structure. The examples include the following documents:

- Create a customer
- *Delete a customer address*
- <u>Retrieve a single customer</u>
- Assign a document number

Create a customer

This example demonstrates an eConnect XML document that creates a new customer in Microsoft Dynamics GP. Note the following characteristics of the document:

- The eConnect document contains a single <RMCustomerMasterType> transaction type schema. The transaction type schema contains the XML nodes that represent the new customer.
- To ensure the new customer record is available to third-party eConnect applications, the value of the <eConnectProcsRunRirst> element of the <eConnectProcessInfo> XML node is set to TRUE.
- The <RMCustomerMasterType> transaction type schema uses a <taUpdateCreateCustomerRcd> XML node to describe the customer.
- The elements of the <taUpdateCreateCustomerRcd> XML node are populated with the data for the new customer.

The XML from the document is as follows:

```
<eConnect xmlns:dt="urn:schemas-microsoft-com:datatypes">
 <RMCustomerMasterType>
 <eConnectProcessInfo>
 <eConnectProcsRunFirst>TRUE</eConnectProcsRunFirst>
 </eConnectProcessInfo>
 <taUpdateCreateCustomerRcd>
 <CUSTNMBR>JEFF0002</CUSTNMBR>
 <CUSTNAME>JL Lawn Care Service</CUSTNAME>
 <STMTNAME>JL Lawn Care Service</STMTNAME>
 <SHRTNAME>JL Lawn Care
 <abreve, addrscode> PRIMARY</addrscode>
 <ADDRESS1>123 Main Street</ADDRESS1>
 <CITY>Valley City</CITY>
 STATE>ND</STATE>
 <ZIPCODE>58072</ZIPCODE>
 <COUNTRY>USA</COUNTRY>
 <PHNUMBR1>55532336790000</PHNUMBR1>
 <PHNUMBR2>55551161817181</PHNUMBR2>
 <FAX>55584881000000</FAX>
 <UPSZONE>red</UPSZONE>
 <SHIPMTHD>PICKUP</SHIPMTHD>
 <TAXSCHID>USALLEXMPT-0</TAXSCHID>
```

```
<PRBTADCD>PRIMARY</PRBTADCD>
 <PRSTADCD>PRTMARY</PRSTADCD>
 <STADDRCD>PRIMARY</STADDRCD>
 <SLPRSNID>GREG E.</SLPRSNID>
 <SALSTERR>TERRITORY 6</SALSTERR>
 <COMMENT1>comment1</COMMENT1>
 <COMMENT2>comment2</COMMENT2>
 <PYMTRMID>Net 30</PYMTRMID>
 <CHEKBKID>PAYROLL</CHEKBKID>
 <KPCALHST>0</KPCALHST>
 <RMCSHACTNIIMST>000-1100-00/RMCSHACTNIIMST>
 <UseCustomerClass>0</UseCustomerClass>
 <UpdateIfExists>1</UpdateIfExists>
 </taUpdateCreateCustomerRcd>
 </RMCustomerMasterType>
</eConnect>
```

Delete a customer address

This example demonstrates an eConnect XML document that deletes a customer address from Microsoft Dynamics GP. Note the following characteristics of the document:

- The eConnect document contains a single <RMDeleteCustomerAddressType> transaction type schema. The transaction type schema contains the XML node that specifies the customer address to remove.
- The <RMDeleteCustomerAddress> transaction type schema uses a <taDeleteCustomerAddress> XML node to describe the customer.
- The required elements of the <taDeleteCustomerAddress> XML node are populated with the data that identifies the customer address to delete.

The XML from the document is as follows:

Retrieve a single customer

This example demonstrates an eConnect XML document that retrieves a customer record from Microsoft Dynamics GP. Note the following characteristics of the document:

- The eConnect document contains a single <RQeConnectOutType> transaction type schema. The transaction type schema contains the XML nodes that describe the customer record to retrieve.
- The <eConnectProcessInfo> XML node's <Outgoing> element indicates this is a data request. The <MessageID> element contains a descriptor.

- The <RQeConnectOutType> transaction type schema uses a <eConnectOut> XML node to describe the customer.
- The <OUTPUTTYPE> element instructs eConnect to return the complete customer record. The <INDEX1TO> and <INDEX1FROM> elements identify the customer. The values of the <FORLOAD>, <FORLIST>, and <ACTION> elements instruct eConnect to return the document directly and not create a record in the eConnect_Out table.

The XML from the document is as follows:

```
<eConnect xmlns:dt="urn:schemas-microsoft-com:datatypes">
 <RQeConnectOutType>
 <eConnectProcessInfo>
 <Outgoing>TRUE</Outgoing>
 <MessageID>Customer</MessageID>
 </eConnectProcessInfo>
 <eConnectOut>
 <DOCTYPE>Customer
 <OUTPUTTYPE>2</OUTPUTTYPE>
 <INDEX1TO>ADAMPARK0001</INDEX1TO>
 <INDEX1FROM>ADAMPARK0001/INDEX1FROM>
 <FORLOAD>0</FORLOAD>
 <FORLTST>1</FORLTST>
 <ACTION>0</ACTION>
 <ROWCOUNT>0</ROWCOUNT>
 <REMOVE>0</REMOVE>
 </eConnectOut>
 </ROeConnectOutType>
</eConnect>
```

Assign a document number

This example uses an eConnect XML document to create a Microsoft Dynamics GP sales order. The content of the document prompts eConnect to query Microsoft Dynamics GP for the next sales order number. eConnect uses the result of the query to populate the document's <SOPNUMBE> elements. Note the following characteristics of the document:

- The <taSopLineIvcInsert> and <taSopHdrIvcInsert> XML nodes include the required <SOPNUMBE> element but do not provide a value for the element.
- The <taSopLineIvcInsert> and <taSopHdrIvcInsert> XML nodes populate the <SOPTYPE> element with the value 2 to indicate the document is a sales order.
- The <taSopHdrIvcInsert> XML node's <DOCID> element contains the value STDORD.
- eConnect uses the values of the <SOPTYPE> and <DOCID> elements to determine the type of Microsoft Dynamics GP document number to request.

The XML from the document is as follows:

```
<taSopLineIvcInsert>
 <SOPTYPE>2</SOPTYPE>
 <SOPNUMBE></SOPNUMBE>
 <CUSTNMBR>ALTONMAN0001
 <DOCDATE>2007-03-03</DOCDATE>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <ITEMNMBR>ACCS-CRD-12WH</ITEMNMBR>
 <UNITPRCE>9.95</UNITPRCE>
 <XTNDPRCE>19.90</XTNDPRCE>
 <QUANTITY>2</QUANTITY>
 <MRKDNAMT>0</MRKDNAMT>
 <COMMNTID>TEST</COMMNTID>
 <COMMENT_1>cmt1</COMMENT_1>
 <COMMENT_2>cmt2</COMMENT_2>
 <COMMENT_3>cmt3</COMMENT_3>
 <COMMENT_4>cmt4</COMMENT_4>
 <ITEMDESC>yes</ITEMDESC>
 <TAXAMNT>0</TAXAMNT>
 <QTYONHND>0</QTYONHND>
 <QTYRTRND>0</QTYRTRND>
 <QTYINUSE>0</QTYINUSE>
 <QTYINSVC>0</QTYINSVC>
 <QTYDMGED>0</QTYDMGED>
 <NONINVEN>0</NONINVEN>
 <LNITMSEQ>0</LNITMSEQ>
 <DROPSHIP>0</DROPSHIP>
 <QTYTBAOR>0</QTYTBAOR>
 <DOCID>STDORD</DOCID>
 <SALSTERR>TERRITORY 2</SALSTERR>
 <SLPRSNID>GREG E.</SLPRSNID>
 </taSopLineIvcInsert>
</tasopLineIvcInsert_Items>
<taSopHdrIvcInsert>
 <SOPTYPE>2</SOPTYPE>
 <DOCID>STDORD</DOCID>
 <SOPNUMBE></SOPNUMBE>
 <ORIGNUMB>0</ORIGNUMB>
 <ORIGTYPE>0</ORIGTYPE>
 <TAXSCHID>USASTCITY-6*</TAXSCHID>
 <FRTSCHID>USASTCITY-6*
 <MSCSCHID>USASTCITY-6*</mscschid>
 <SHIPMTHD>UPS GROUND</SHIPMTHD>
 <TAXAMNT>0</TAXAMNT>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <DOCDATE>2007-03-03</DOCDATE>
 <FREIGHT>3.00</FREIGHT>
 <MISCAMNT>2.00</MISCAMNT>
 <TRDISAMT>0</TRDISAMT>
 <DISTKNAM>0</DISTKNAM>
 <MRKDNAMT>0</MRKDNAMT>
 <CUSTNMBR>ALTONMAN0001</CUSTNMBR>
 <CUSTNAME>Alton Manufacturing</CUSTNAME>
 <CSTPONBR>4859</CSTPONBR>
 <ShipToName>SERVICE</ShipToName>
 <ADDRESS1>P.O. Box 3333</ADDRESS1>
 <CNTCPRSN>person1</CNTCPRSN>
```

```
<FAXNUMBR>55553200810000</FAXNUMBR>
 <CITY>Detroit</CITY>
 <STATE>MI</STATE>
 <ZIPCODE>48233-3343</ZIPCODE>
 <COUNTRY>USA</COUNTRY>
 <PHNUMBR1>55553289890000</PHNUMBR1>
 <PHNUMBR3>55553200810000</PHNUMBR3>
 <SUBTOTAL>19.90</SUBTOTAL>
 <DOCAMNT>24.90</DOCAMNT>
 <PYMTRCVD>0</PYMTRCVD>
 <SALSTERR>TERRITORY 2</SALSTERR>
 <SLPRSNID>GREG E.</SLPRSNID>
 <USER2ENT>sa</USER2ENT>
 <BACHNUMB>TEST</BACHNUMB>
 <PRBTADCD>PRIMARY</PRBTADCD>
 <PRSTADCD>SERVICE</PRSTADCD>
 <FRTTXAMT>0</FRTTXAMT>
 <MSCTXAMT>0</MSCTXAMT>
 <ORDRDATE>2007-03-03
 <MSTRNUMB>0</MSTRNUMB>
 <NONINVEN>0</NONINVEN>
 <PYMTRMID>2% 10/Net 30</PYMTRMID>
 <USINGHEADERLEVELTAXES>0</USINGHEADERLEVELTAXES>
 <CREATECOMM>0</CREATECOMM>
 <CREATETAXES>1</CREATETAXES>
 <DEFTAXSCHDS>0</DEFTAXSCHDS>
 <FREIGTBLE>1</FREIGTBLE>
 <MISCTBLE>1</MISCTBLE>
 </taSopHdrIvcInsert>
 </SOPTransactionType>
</eConnect>
```

Part 3: .NET Development

This portion of the documentation discusses eConnect support for .NET development. The eConnect install includes .NET assemblies you can use to integrate Microsoft Dynamics GP data and functionality with your Microsoft .NET solutions. The list that follows describes how to use the eConnect .NET assemblies:

- <u>Chapter 6, ".NET Development Overview,"</u> introduces the eConnect assemblies and namespaces. Review this information to learn how you can add eConnect to your .NET development project.
- <u>Chapter 7, "eConnect Assembly,"</u> provides information about the Microsoft.Dynamics.GP.eConnect assembly and namespace. This assembly contains a class you can use to send and request eConnect XML documents.
- <u>Chapter 8, "Serialization Assembly,"</u> provides information about the Microsoft.Dynamics.GP.eConnect.Serialization assembly and namespace. You use the classes in the assembly when you need to construct an eConnect XML document.
- <u>Chapter 9, "Miscellaneous Routines Assembly."</u> provides information about the Microsoft.Dynamics.GP.eConnect.MiscRoutines assembly and namespace. You use the classes in this assembly to retrieve certain types of information from Microsoft Dynamics GP.

Chapter 6: .NET Development Overview

The following is an introduction to using eConnect with .NET. These topics are discussed:

- eConnect and .NET
- Adding a reference
- *Including the namespace*

eConnect and .NET

A .NET assembly is the fundamental building block of all .NET applications. An assembly includes the types and resources need to produce a logical unit of functionality. An assembly is usually stored as a .dll or .exe file.

The install of the eConnect .NET components includes the following assemblies:

- Microsoft.Dynamics.GP.eConnect.dll
- Microsoft.Dynamics.GP.eConnect.MiscRoutines.dll
- Microsoft.Dynamics.GP.eConnect.Serialization.dll

The eConnect installer typically places these files in the directory c:\Program Files\Common Files\Microsoft Shared\eConnect 10\Objects\Dot Net.

These assemblies allow you to add eConnect functionality to a .NET solution. To include eConnect in a .NET development project, you must add a reference to the eConnect assemblies to your development project.

To use the eConnect assemblies, you must have Microsoft .NET Framework 2.0, or Microsoft Visual Studio 2005 or later installed on your computer.

Adding a reference

To use the objects in the assembly, create a reference to that assembly. The reference allows you to access the properties, methods, and events of defined objects and apply them in your programming. Use Microsoft Visual Studio to complete the following procedure:

1. Open the Add Reference dialog window.

From the Project menu, select Add Reference. The Add Reference dialog window opens and displays the .NET tab.

2. Click Browse.

Click the Browse button to open the Select Component dialog window.

3. Navigate to the assembly file.

Use the navigation options in the Select Component dialog to view the contents of the c:\Program Files\Common Files\Microsoft Shared\eConnect 10\Objects\Dot Net. Select the assembly and click Open.

4. Close the Add Reference dialog window.

The Selected Components text box should contain the name of the assembly selected. Click OK. The assembly is added to the list of references in your project.

Including the namespace

Each eConnect assembly defines a namespace for the classes that it contains. A .NET namespace is a second organizational method that groups type names in a effort to reduce the chance of a name collision. The eConnect namespaces match the assembly that contains them. The namespaces are as follows:

- Microsoft.Dynamics.GP.eConnect
- Microsoft.Dynamics.GP.eConnect.MiscRoutines
- Microsoft.Dynamics.GP.eConnect.Serialization

You use these namespaces to specify the type of the eConnect object when you instantiate it. The following Visual Basic .NET example demonstrates the use of an eConnect namespace:

```
'Use GetSopNumber from the Microsoft.Dynamics.GP.eConnect.MiscRoutines 
'namespace
Dim SopNumber As New Microsoft.Dynamics.GP.eConnect.MiscRoutines.GetSopNumber
```

In this example, Microsoft.Dynamics.GP.eConnect.MiscRoutines specifies the namespace. GetSopNumber is the class that is being instantiated.

To simplify your code, use the **Imports** statement in Visual Basic or **using** statement in C#. These statements allow you to use only the portion of the namespace necessary to supply a unique reference.

The following **Imports** statement adds the Microsoft.Dynamics.GP.eConnect. MiscRoutines namespace to the .vb file in the project:

```
{\tt Imports\ Microsoft.Dynamics.GP.eConnect.MiscRoutines}
```

The following C# example shows the using statement:

```
using Microsoft.Dynamics.GP.eConnect.MiscRoutines;
```

After you add these statements, you supply only the eConnect class name. The following Visual Basic .NET example shows how to import the Microsoft.Dynamics.GP.eConnect.MiscRoutines namespace and create a new GetSopNumber object.

```
Imports Microsoft.Dynamics.GP.eConnect.MiscRoutines
```

Dim SopNumber As New GetSopNumber

^{&#}x27;Use GetSopNumber from the Microsoft.Dynamics.GP.eConnect.

^{&#}x27;MiscRoutines namespace

Chapter 7: eConnect Assembly

The Microsoft.Dynamics.GP.eConnect assembly allows you to send and request eConnect XML documents. The following topics describe how to use the eConnect assembly and what it can do for your applications

- <u>Microsoft.Dynamics.GP.eConnect assembly</u>
- eConnectMethods class
- EnumTypes class
- <u>eConnectException class</u>

Microsoft.Dynamics.GP.eConnect assembly

The assembly contains the Microsoft.Dynamics.GP.eConnect namespace. This namespace contains three classes:

eConnectMethods The eConnectMethods class allows you to send and receive eConnect XML documents. You will use this class to perform most operations.

EnumTypes The EnumTypes class contains enumerations you use as parameters for some methods of the eConnectMethods class.

eConnectException The eConnectException class allows you to catch eConnect- specific errors.

To use the classes in the Microsoft. Dynamics. GP.eConnect namespace, you must include a reference to the Microsoft. Dynamics. GP.eConnect. MiscRoutines assembly in your project.

eConnectMethods class

The eConnectMethods class inherits from **System.EnterpriseService.ServicedComponent** class. This parent class enables eConnectMethods to use the services supplied by the eConnect COM+ object. Refer to the .NET Framework documentation for information about the **System.EnterpriseService.ServicedComponent** class.

To use the eConnectMethods class you must first instantiate an object. The following Visual Basic .NET code sample creates an eConnectMethods object:

'Instantiate an eConnectMethods object Dim eConnectObject As New eConnectMethods

The eConnectMethods classes provides two methods that you use to send or request data:

eConnect_EntryPoint method

The eConnect_EntryPoint method allows you to submit an XML document. The method has five parameters

Parameter	Data type	Description
ConnectionString	string	Specifies your data server and database.
ConnectionType	Microsoft.Dynamics.GP. eConnect.EnumTypes. ConnectionStringType	Use the ConnectionStringType enumeration member that specifies the type of your data server. ConnectionStringType includes the following members: SqlClient OleDB
sXML	string	An eConnect XML document.
ValidationType	Microsoft.Dynamics.GP. eConnect.EnumTypes. SchemaValidationType	Use a SchemaValidationType enumeration member to specify the type of data validation to perform. SchemaValidationType includes the following members: None XSD
eConnectSchema	string	Optional.If you set the ValidationType parameter to use XSD validation, you must specify the filepath to the .xsd file that contains the schema definition.

For detailed information about eConnect connection strings, see the eConnect Installation chapter of the eConnect Installation and Administration Guide.

The method returns a boolean value that indicates whether the XML document was successfully submitted. A return value of True indicates the operation was successfully completed.

The following Visual Basic .NET example uses the **eConnect_EntryPoint** method to submit an eConnect XML document:

```
Dim ConnectionString As String
Dim eConnectResult As Boolean
Dim eConnectObject As New eConnectMethods
Dim xmlDoc As XmlDocument
'Set the connection string
'This connection string uses integrated security to connect to the
'TWO database on the local computer
ConnectionString = "DataSource=127.0.0.1;Integrated Security=SSPI;" _
 & "Persist Security Info=False; Initial Catalog=TWO;"
'Load the contents of the textbox into the xmlDoc object
xmlDoc.LoadXml(XmlDoc_TextBox.Text)
'Instantiate an eConnectMethods object
Dim eConnectObject As New eConnectMethods
'If eConnectResult is TRUE, the XML document was successfully submitted
eConnectResult = eConnectObject.eConnect_EntryPoint(ConnectionString, _
 EnumTypes.ConnectionStringType.SqlClient, _
 xmlDoc.OuterXml, _
 EnumTypes.SchemaValidationType.None)
```

Notice that the ConnectionType parameter uses the EnumTypes.ConnectionStringType.SqlClient enumeration to specify a SQL client ValidationType connection. The parameter the EnumTypes.SchemaValidationType.None enumeration to specify that the XML document is not validated. If you set the ValidationType parameter to None, the eConnect_EntryPoint method does not require the eConnectSchema parameter. The parameter defaults to an empty string.

eConnect_Requester method

The eConnect_Requester method allows you to retrieve data from Microsoft Dynamics GP. The method has three parameters:

Parameter	Data type	Description
ConnectionString	string	Specifies your data server and database.
ConnectionType	Microsoft.Dynamics.GP. eConnect.EnumTypes. ConnectionStringType	Use the ConnectionStringType enumeration member that specifies the type of your data server. ConnectionStringType includes the following members: SqlClient OleDB
sXML	string	An eConnect XML document.

The method returns a string. The string is an XML document that represents the requested data.

The following Visual Basic .NET example uses the **eConnect_Requester** method to retrieve and display an XML document:

In this example, the sXML parameter is a specific type of XML document used to request data. Refer to <u>Chapter 5</u>, "XML <u>Document Examples</u>," for an example of a requester document.

EnumTypes class

The EnumTypes class defines two enumerations. The enumerations are as follows:

SchemaValidationType enumeration

You use this enumeration in the eConnect_EntryPoint method to specify the type of schema validation. If you use a value other than None, you must populate the eConnect_EntryPoint method's eConnectSchema parameter. The following table displays the enumeration members.

Member name	Value	Description
None	0	No validation is performed
XSD	1	Use an .xsd file for validation

ConnectionStringType enumeration

You use this enumeration to specify the type of data server. The following table displays the enumeration members.

Member name	Value	Description
SqlClient	0	The connection string is for Microsoft SQL Server
OleDB	1	The connection string is for a database server that supports ODBC connections

eConnectException class

The eConnectException class allows you to catch and handle eConnect-specific errors. If an error occurs during a call to either the eConnect_EntryPoint or eConnect_Requester methods, eConnect throws an eConnectException object. You can use the properties of the eConnectException object to identify the type of error and its accompanying error message.

The eConnectException class inherits from the System.ApplicationException class. eConnectException uses the properties of the parent class. Refer to the .NET Framework documentation for information about the System.ApplicationException class.

You should include code that can catch and handle eConnect exceptions. The most common exception handling technique is to use a Try/Catch block. The Catch statement allows you to specify the type of exception you want to handle. When you catch an eConnectException, you can attempt to correct the error, immediately report the error to the user, or record the error in a log.

The following segment of Visual Basic .NET code illustrates the handling of an eConnect exception:

```
Dim ConnectionString As String

Dim eConnectResult As Boolean

Dim eConnectObject As New eConnectMethods

Dim xmlDoc As XmlDocument

'Set the connection string
'This connection string uses integrated security to connect to the
'TWO database on the local computer

ConnectionString = "DataSource=127.0.0.1;Integrated Security=SSPI;" _

& "Persist Security Info=False;Initial Catalog=TWO;"
```

```
'Load the contents of the textbox into the xmlDoc object
xmlDoc.LoadXml(XmlDoc_TextBox.Text)
Try
 'Instantiate an eConnectMethods object
 Dim eConnectObject As New eConnectMethods
 'If eConnectResult is TRUE, the XML document was successfully submitted
 eConnectResult = eConnectObject.eConnect_EntryPoint(ConnectionString, _
 EnumTypes.ConnectionStringType.SqlClient, _
 xmlDoc.OuterXml, _
 EnumTypes.SchemaValidationType.None)
'If an eConnect error occurs, display the error message
Catch eConnectError as eConnectException
 ReturnData_TextBox.Text = eConnectError.Message
'If an unexpected error occurs, display the error message
Catch ex As Exception
 ReturnData_TextBox.Text = ex.Message
End Try
```

Notice how the first Catch statement handles an eConnectException and the second handles all other exception types. In this example, the application informs the user of the error by displaying the exception object's message property in a text box.

Chapter 8: Serialization Assembly

The Microsoft.Dynamics.GP.eConnect.Serialization assembly provides additional classes you can use to create eConnect XML documents. The following items are discussed:

- <u>Microsoft.Dynamics.GP.eConnect.Serialization assembly</u>
- Serialization classes
- <u>eConnect serialization example</u>
- <u>Using serialization flags</u>
- <u>eConnectOut serialization example</u>

Microsoft.Dynamics.GP.eConnect.Serialization assembly

The assembly contains the Microsoft.Dynamics.GP.eConnect.Serialization namespace. The namespace includes classes that represent each eConnect transaction type schema and XML node.

To view the list of transaction type schemas and XML nodes, refer to the Schema Reference and the XML Node References in the eConnect help. You may also use the Visual Studio Object Browser to view the individual schema and XML node classes.

Serialization classes

The serialization classes allow you to instantiate objects that represent eConnect transaction types and XML nodes. The following Visual Basic .NET sample instantiates a <taSopHdrIvcInsert> XML node and populates it with values:

```
Dim salesHdr As New taSopHdrIvcInsert
With salesHdr
 .SOPTYPE = 3
 .SOPNUMBE = "INV2001"
 .DOCID = "STDINV"
 .BACHNUMB = "eConnect"
 .TAXSCHID = "USASTCITY-6*"
 .FRTSCHID = "USASTCITY-6*"
 .MSCSCHID = "USASTCITY-6*"
 .LOCNCODE = "WAREHOUSE"
 .DOCDATE = DateString 'Today
 .CUSTNMBR = "CONTOSOL0001"
 .CUSTNAME = "Contoso, Ltd"
 .ShipToName = "WAREHOUSE"
 .ADDRESS1 = "2345 Main St."
 .CNTCPRSN = "Joe Healy"
 .FAXNUMBR = "13125550150"
 .CITY = "Aurora"
 .STATE = "IL"
 .ZIPCODE = "65700"
 .COUNTRY = "USA"
 .SUBTOTAL = 53.8
 .DOCAMNT = 53.8
 .USINGHEADERLEVELTAXES = 0
 .PYMTRMID = "Net 30"
End With
```

You can combine this with other objects to create an eConnect transactions type. The following Visual Basic .NET example creates a new SOPTransactionType object and populates the taSopHdrIvcInsert property with the object created in the previous example:

```
Dim salesOrder As New SOPTransactionType
salesOrder.taSopHdrIvcInsert = salesHdr
```

Once the transaction type is populated, you can add it to the eConnectType object. The following Visual Basic .NET sample instantiates an eConnectType object and populates its SOPTransactionType property with the object from the previous example:

```
Dim eConnect As New eConnectType
eConnect.SOPTransactionType = salesOrder
```

The eConnect object now represents a complete eConnect XML document. With a document object created, you can perform the following tasks:

- You can use the eConnect object as the XML document parameter of the eConnect.eConnect_EntryPoint method.
- You can also use the classes with .NET serialization to write the XML document to a file. The file can be used with Microsoft message queuing (MSMQ) or stored to a disk.

eConnect serialization example

The following Visual Basic .NET sample demonstrates a solution that uses an eConnect sales invoice object. It serializes the object as XML to a file, and then creates an XML document object from the file. It then uses the XML document to create a new sales invoice in Microsoft Dynamics GP.

For more information about using serialization with .NET, refer to the .NET Framework SDK.

As you review the sample code, note the following actions:

- The Main subroutine begins by calling the SerializeSalesOrderObject subroutine.
- The SerializeSalesOrderObject subroutine creates a hierarchy of objects that
 correlate to an eConnect XML document. The eConnect object is populated with
 a SOPTransactionType object. The SOPTransactionType contains two
 taSopLineIvcInsert XML nodes and a taSopHdrIvcInsert XML node. The data in
 the properties of these objects describes a new sales order for Microsoft
 Dynamics GP.
- The SerializeSalesOrderObject subroutine uses an XMLSerializer to create an XML representation of the eConnect object. A filestream objects writes the serialized XML to a file named SalesOrder.xml

- The Main subroutine opens the SalesOrder.xml file and loads the serialized XML into an XmlDocument object.
- A string is created from the XML in the XmlDocument object.
- A string is created that contains the connection parameters for the Microsoft Dynamics GP data server

The connection string must specify a server where eConnect business objects are installed.

- The Main subroutine instantiates an eConnectMethods object. The object's eConnect_EntryPoint method is called. The connection string and XML string are passed as parameters. eConnect attempts to create the document defined in the XML.
- Notice how Try/Catch blocks are used to handle both eConnect and system exceptions.

The following Visual Basic .NET code performs the prescribed actions:

```
Imports System
Imports System.Xml
Imports System.Xml.Serialization
Imports System.IO
Imports System. Text
Imports Microsoft.Dynamics.GP.eConnect
Imports Microsoft.Dynamics.GP.eConnect.Serialization
Public Class CreateInvoice
 Public Shared Sub Main()
 Dim salesInvoice As New CreateInvoice
 Dim salesOrderDocument As String
 Dim sConnectionString As String
 Dim eConCall As New eConnectMethods
 Try
 'Call the SerializeSalesOrderObject subroutine and specify
 'a file name
 salesInvoice.SerializeSalesOrderObject("SalesOrder.xml")
 'Create an XML document object and load it with the XML from the
 'file that the SerializeSalesOrder subroutine created
 Dim xmldoc As New Xml.XmlDocument
 xmldoc.Load("SalesOrder.xml")
 'Convert the XML to a string
 salesOrderDocument = xmldoc.OuterXml
 'Create a connection string to the Microsoft Dynamics GP server
 'Integrated Security is required (Integrated security=SSPI)
 sConnectionString = "data source=127.0.0.1;" _
 & "initial catalog=TWO; integrated security=SSPI;" _
 & "persist security info=False; packet size=4096"
```

```
'Create the invoice in Microsoft Dynamics GP
 eConCall.eConnect_EntryPoint(sConnectionString, _
 EnumTypes.ConnectionStringType.SqlClient, _
 salesOrderDocument, _
 EnumTypes.SchemaValidationType.None)
 Catch exp As eConnectException
 Console.Write(exp.ToString)
 Catch ex As System. Exception
 Console.Write(ex.ToString)
 Finally
 eConCall.Dispose()
 End Try
End Sub
'This subroutine creates an eConnect invoice XML document and
'writes the XML to a file
Public Sub SerializeSalesOrderObject(ByVal filename As String)
 Dim salesOrder As New SOPTransactionType
 Dim salesLine As New taSopLineIvcInsert_ItemsTaSopLineIvcInsert
 Dim salesLine2 As New taSopLineIvcInsert_ItemsTaSopLineIvcInsert
 Dim salesHdr As New taSopHdrIvcInsert
 Dim LineItems(1) As taSopLineIvcInsert_ItemsTaSopLineIvcInsert
 Try
 'Populate the elements of the first invoice line
 With salesLine
 .Address1 = "2345 Main St."
 .CUSTNMBR = "CONTOSOL0001"
 .SOPNUMBE = "INV2001"
 .CITY = "Aurora"
 .SOPTYPE = 3
 .DOCID = "STDINV"
 .QUANTITY = 2
 .ITEMNMBR = "ACCS-CRD-12Wh"
 .ITEMDESC = "Phone Cord - 12' White"
 .UNITPRCE = 10.95
 .XTNDPRCE = 21.9
 .LOCNCODE = "WAREHOUSE"
 .DOCDATE = DateString 'Today
 End With
 'Add the invoice line to the array
 LineItems(0) = salesLine
 'Populate the elements of the second invoice line
 With salesLine2
 .Address1 = "2345 Main St."
 .CUSTNMBR = "CONTOSOL0001"
 .SOPNUMBE = "INV2001"
 .CITY = "Aurora"
 SOPTYPE = 3
 .DOCID = "STDINV"
```

```
.QUANTITY = 2
 .ITEMNMBR = "ACCS-CRD-25BK"
 .ITEMDESC = "Phone Cord - 25' Black"
 .UNITPRCE = 15.95
 .XTNDPRCE = 31.9
 .LOCNCODE = "WAREHOUSE"
 'Today
 .DOCDATE = DateString
End With
'Add the invoice line to the array
LineItems(1) = salesLine2
'Use the array of invoice lines to populate the transaction types
'array of line items
ReDim Preserve salesOrder.taSopLineIvcInsert_Items(1)
salesOrder.taSopLineIvcInsert_Items = LineItems
'Populate the elements of the taSopHdrIvcInsert XML node
With salesHdr
 .SOPTYPE = 3
 .SOPNUMBE = "INV2001"
 .DOCID = "STDINV"
 .BACHNUMB = "eConnect"
 .TAXSCHID = "USASTCITY-6*"
 .FRTSCHID = "USASTCITY-6*"
 .MSCSCHID = "USASTCITY-6*"
 .LOCNCODE = "WAREHOUSE"
 .DOCDATE = DateString 'Today
 .CUSTNMBR = "CONTOSOL0001"
 .CUSTNAME = "Contoso, Ltd."
 .ShipToName = "WAREHOUSE"
 .ADDRESS1 = "2345 Main St."
 .CNTCPRSN = "Joe Healy"
 .FAXNUMBR = "13125550150"
 .CITY = "Aurora"
 .STATE = "IL"
 .ZIPCODE = "65700"
 .COUNTRY = "USA"
 .SUBTOTAL = 53.8
 .DOCAMNT = 53.8
 .USINGHEADERLEVELTAXES = 0
 .PYMTRMID = "Net 30"
End With
'Add the header node to the transaction type object
salesOrder.taSopHdrIvcInsert = salesHdr
'Create an eConnect document object and populate it with
'the transaction type object
Dim eConnect As New eConnectType
ReDim Preserve eConnect.SOPTransactionType(0)
eConnect.SOPTransactionType(0) = salesOrder
'Create a file on the hard disk
Dim fs As New FileStream(filename, FileMode.Create)
Dim writer As New XmlTextWriter(fs, New UTF8Encoding)
```

```
'Serialize using the XmlTextWriter to the file

Dim serializer As New XmlSerializer(GetType (eConnectType))

serializer.Serialize(writer, eConnect)

writer.Close()

Catch ex As System.Exception

Console.Write(ex.ToString)

End Try

End Sub

End Class
```

If you open the file created by this sample, it contains the following XML:

```
<?xml version="1.0" encoding="utf-8"?>
<eConnect xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://
www.w3.org/2001/XMLSchema-instance">
 <SOPTransactionType>
 <taSopLineIvcInsert_Items>
 <taSopLineIvcInsert>
 <SOPTYPE>3</SOPTYPE>
 <SOPNUMBE>INV2001</SOPNUMBE>
 <CUSTNMBR>CONTOSOL0001
 <DOCDATE>05-07-2004</DOCDATE>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <TTEMNMBR>ACCS-CRD-12WH</TTEMNMBR>
 <UNITPRCE>10.95</UNITPRCE>
 <XTNDPRCE>21.9</XTNDPRCE>
 <QUANTITY>2</QUANTITY>
 <ITEMDESC>Phone Cord - 12' White</ITEMDESC>
 <DOCID>STDINV</DOCID>
 <ADDRESS1>2345 Main St.</ADDRESS1>
 <CITY>Aurora</CITY>
 </taSopLineIvcInsert>
 <taSopLineIvcInsert>
 <SOPTYPE>3</SOPTYPE>
 <SOPNUMBE>INV2001</SOPNUMBE>
 <CUSTNMBR>CONTOSOL0001
 <DOCDATE>05-07-2004</DOCDATE>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <TTEMNMBR>ACCS-CRD-25BK</ITEMNMBR>
 <UNITPRCE>15.95</UNITPRCE>
 <XTNDPRCE>31.9</XTNDPRCE>
 <QUANTITY>2</QUANTITY>
 <ITEMDESC>Phone Cord - 25' Black</ITEMDESC>
 <DOCID>STDINV</DOCID>
 <ADDRESS1>2345 Main St.</ADDRESS1>
 <CITY>Aurora</CITY>
 </taSopLineIvcInsert>
 </tasopLineIvcInsert_Items>
 <taSopHdrIvcInsert>
 <SOPTYPE>3</SOPTYPE>
 <DOCID>STDINV</DOCID>
 <SOPNUMBE>INV2001</ SOPNUMBE>
 <TAXSCHID>USASTCITY-6*</TAXSCHID>
```

```
<FRTSCHID>USASTCITY-6*
 <MSCSCHTD>USASTCTTY-6*</mscschtD>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <DOCDATE>05-07-2004
 <CUSTNMBR>CONTOSOL0001</CUSTNMBR>
 <CUSTNAME>Contoso, Ltd.</CUSTNAME>
 <ShipToName>WAREHOUSE/ShipToName>
 <ADDRESS1>2345 Main St.</ADDRESS1>
 <CNTCPRSN>Joe Healy</CNTCPRSN>
 <FAXNUMBR>13125550150</FAXNUMBR>
 <CTTY>Aurora</CTTY>
 <STATE>IL</STATE>
 <ZIPCODE>65700</ZIPCODE>
 <COUNTRY>USA</COUNTRY>
 <SUBTOTAL>53.8</SUBTOTAL>
 <DOCAMNT>53.8</DOCAMNT>
 <BACHNUMB>eConnect</BACHNUMB >
 <PYMTRMID>Net 30</PYMTRMID>
 </taSopHdrIvcInsert>
 </SOPTransactionType>
</eConnect>
```

Using serialization flags

The eConnect serialization assembly includes classes with properties that use serialization flags. A serialization flag specifies whether to use or discard the value assigned to that property when creating an eConnect XML document.

The XML Node Reference identifies the elements within each XML node where the eConnect serialization assembly includes a serialization flag.

The serialization flags in the eConnect serialization assembly always append the word "Specified" to the element name.

When you assign a value to a property that includes a serialization flag, you must also set the serialization flag's value to True.

The following Visual Basic .NET example, demonstrates the use of the HOLDSpecified serialization flag for the HOLD property of the taUpdateCreateCustomerRcd class:

```
public sub SerializeCustomerObject(ByVal filename As String)

Try

'Create the eConnect XML document objects

Dim customer As New taUpdateCreateCustomerRcd

Dim customertype As New RMCustomerMasterType

Dim eConnect As New eConnectType

With customer

'Assign a customer number

.CUSTNMBR = "Customer001"

'Place the customer on Hold.

'The HOLD element includes a serialization flag.

'Set the serialization flag HOLDSpecifed to True.

.HOLD = 1
```

```
.HOLDSpecified = True
 'Populate additional customer data
 .CUSTNAME = "Customer 1"
 .ADDRESS1 = "20 Main St"
 .ADRSCODE = "Primary"
 .CITY = "NewCity"
 .CHEKBKID = "FIRST NATIONAL"
 .ZIPCODE = "53022"
 End With
 'Add the XML node object to the customer schema object
 customertype.taUpdateCreateCustomerRcd = customer
 'Add the schema object to the eConnect document object
 Dim mySMCustomerMaster(0) As RMCustomerMasterType
 mySMCustomerMaster(0) = customertype
 eConnect.RMCustomerMasterType = mySMCustomerMaster
 'Create a file on the hard disk and an object to write the file
 Dim fs As New FileStream(filename, FileMode.Create)
 Dim writer As New XmlTextWriter(fs, New UTF8Encoding)
 'Serialize the eConnect XML document object to the file.
 Dim serializer As New XmlSerializer(eConnect.GetType())
 serializer.Serialize(writer, eConnect)
 writer.Close()
 Catch ex As System. Exception
 Console.Write(ex.ToString())
 End Try
End Sub
```

eConnectOut serialization example

To request data using eConnect, you must create an XML document that describes the data you want to retrieve. The <eConnectOut> XML node gives you the ability to query Microsoft Dynamics GP using eConnect's XML-based syntax.

The following Visual Basic .NET example uses the eConnectOut class from the Microsoft.Dyanmics.GP.eConnect.Serialization namespace to request the complete customer document for a specified customer record.

As you review the example, note the following actions:

- The request begins with the creation of an eConnectOut object. The values in the object's elements describe the single customer document to retrieve.
- The value of the OUTPUTTYPE element instructs eConnect to return the customer master document.
- The values in the INDEX1FROM and INDEX1TO elements specify the customer ID.
- The values in the FORLIST and FORLOAD elements instruct eConnect to return the XML document directly to the caller.

- The example populates the eConnectOut property of the <RQeConnectOutType> transaction type object with the eConnectOut object.
- To complete the eConnect XML document, the RQeConnectOutType object populates the eConnect document's RQeConnectOutType property.
- The XMLSerializer object converts the XML document object to a string.
- The next step creates an eConnectMethods object and calls its
 eConnect_Requester method. Notice how the string representation of the
 eConnect XML document is the method's third parameter. Refer to Chapter 7,
 <a href="Connect Assembly," for additional information about the eConnectMethods class and the eConnect_Requester method.
- The result of the eConnect_Requester method is written to a file named "Customer.xml".

The following Visual Basic .NET code performs the prescribed actions:

```
Imports System
Imports System.Xml
Imports System.Xml.Serialization
Imports System.IO
Imports System.EnterpriseServices
Imports System. Text
Imports Microsoft.Dynamics.GP.eConnect
Imports Microsoft.Dynamics.GP.eConnect.Serialization
Module Module1
 Sub Main()
 Dim serializer As New XmlSerializer(GetType(eConnectType))
 Dim eConnect As New eConnectType()
 Dim eConnectouttype As New RQeConnectOutType()
 Dim eConnectOut As New eConnectOut()
 Dim entrypoint As New eConnectMethods()
 Dim requesterDoc As String
 Dim sConnectionString As String
 Try
 'Populate the eConnectOut object to specify the data request
 With eConnectOut
 .DOCTYPE = "Customer"
 .OUTPUTTYPE = 1
 .INDEX1FROM = "AARONFIT0001"
 .INDEX1TO = "AARONFIT0001"
 FORLTST = 1
 End With
 'Create an XML document for the request
 eConnectouttype.eConnectOut = eConnectOut
 ReDim Preserve eConnect.RQeConnectOutType(0)
 eConnect.RQeConnectOutType(0) = eConnectouttype
 'Serialize the eConnect object to a memory stream
 Dim memStream As New MemorvStream()
 serializer.Serialize(memStream, eConnect)
```

```
memStream.Position = 0
 'Use the memory stream to load an Xml document
 Dim xmlDoc As New XmlDocument()
 xmlDoc.Load(memStream)
 memStream.Close()
 'Create a connection string to Microsoft Dynamics GP
 sConnectionString = "data source=MyServer;" _
 & "initial catalog=TWO; integrated security=SSPI;" _
 & "persist security info=False; packet size=4096"
 'Request the data from the server
 requesterDoc = entrypoint.eConnect_Requester(sConnectionString, _
 EnumTypes.ConnectionStringType.SqlClient, xmlDoc.OuterXml)
 'Write the customer XML to a file
 Dim fs As New FileStream("Customer.xml", FileMode.Create)
 Dim writer As New StreamWriter(fs, New UTF8Encoding)
 writer.Write(requesterDoc)
 writer.Close()
 Catch exp As eConnectException
 Debug.Write(exp.ToString)
 Catch ex As System. Exception
 Debug.Write(ex.Message & vbCrLf & ex.StackTrace)
 End Try
 End Sub
End Module
```

When the application runs, the eConnect_Requester method returns a string that is assigned to the requesterDoc variable. The requesterDoc string contains the following XML:

```
<root>
 <eConnect ACTION="0" Requester_DOCTYPE="Customer" DBNAME="TWO"</pre>
 TABLENAME="RM00101" DATE1="1900-01-01T00:00:00" CUSTNMBR="AARONFIT0001">
 <Customer>
 <CUSTNMBR>AARONFIT0001</CUSTNMBR>
 <aDDRESS1>One Microsoft Way</aDDRESS1>
 <ADDRESS2 />
 <ADDRESS3 />
 <ADRSCODE>PRIMARY</ADRSCODE>
 <CITY>Redmond</CITY>
 <CNTCPRSN>Bob Fitz</CNTCPRSN>
 <COUNTRY>USA</COUNTRY>
 <CPRCSTNM />
 <CURNCYID>Z-US$</CURNCYID>
 <CUSTCLAS>USA-ILMO-T1</CUSTCLAS>
 <CUSTDISC>0</CUSTDISC>
 <CUSTNAME>Aaron Fitz Electrical
 <PHONE1>42555501010000</PHONE1>
 <PHONE2>0000000000000</PHONE2>
 <PHONE3 />
 <FAX>31255501010000</FAX>
 <PYMTRMID>Net 30</PYMTRMID>
```

```
<SALSTERR>TERRITORY 1</SALSTERR>
<SHIPMTHD>LOCAL DELIVERY</SHIPMTHD>
<SLPRSNID>PAUL W.</SLPRSNID>
<STATE>WA</STATE>
<TAXSCHID>USASTCITY-6*</TAXSCHID>
<TXRGNNUM />
<UPSZONE />
<ZIP>98052-6399</ZIP>
<STMTNAME>Aaron Fitz Electrical</STMTNAME>
<SHRTNAME>Aaron Fitz Elec</SHRTNAME>
<PRBTADCD>PRTMARY</PRBTADCD>
<PRSTADCD>WAREHOUSE</PRSTADCD>
<STADDRCD>PRIMARY</STADDRCD>
<CHEKBKID>UPTOWN TRUST</CHEKBKID>
<CRLMTTYP>2</CRLMTTYP>
<CRLMTAMT>35000.00000/CRLMTAMT>
<CRLMTPER>0</CRLMTPER>
<CRLMTPAM>0.00000</CRLMTPAM>
<RATETPID />
<PRCLEVEL />
<MINPYTYP>0</MINPYTYP>
<MTNPYDLR>0.00000</MTNPYDLR>
<MINPYPCT>0</MINPYPCT>
<FNCHATYP>1</FNCHATYP>
<FNCHPCNT>150</FNCHPCNT>
<FINCHDLR>0.00000</FINCHDLR>
<MXWOFTYP>2</MXWOFTYP>
<MXWROFAM>25.00000</MXWROFAM>
<COMMENT1 />
<COMMENT2 />
<USERDEF1>Retail</USERDEF1>
<USERDEF2 />
<TAXEXMT1 />
<TAXEXMT2 />
<BALNCTYP>0</BALNCTYP>
<STMTCYCL>5</STMTCYCL>
<BANKNAME />
<BNKBRNCH />
<FRSTINDT>1900-01-01T00:00:00/FRSTINDT>
<INACTIVE>0</INACTIVE>
<HOLD>0</HOLD>
<CRCARDID />
<CRCRDNUM />
<CCRDXPDT>1900-01-01T00:00:00</CCRDXPDT>
<KPDSTHST>1</KPDSTHST>
<KPCALHST>1</KPCALHST>
<KPERHIST>1</KPERHIST>
<KPTRXHST>1</KPTRXHST>
<CREATDDT>1970-01-01T00:00:00/CREATDDT>
<MODIFDT>2004-01-30T00:00:00/MODIFDT>
<Revalue_Customer>1</Revalue_Customer>
<Post_Results_To>0</Post_Results_To>
<FINCHID />
<GOVCRPID />
<GOVINDID />
<DISGRPER>0</DISGRPER>
```

Chapter 9: Miscellaneous Routines Assembly

The Microsoft.Dynamics.GP.eConnect.MiscRoutines assembly provides additional classes you can use to get information you need to create XML documents. The following items are discussed:

- <u>Microsoft.Dynamics.GP.eConnect.MiscRoutines assembly</u>
- GetNextDocNumbers class
- DocumentRollback class
- RollBackDocument class
- <u>GetSopNumber class</u>
- <u>PricingMethods class</u>

Microsoft.Dynamics.GP.eConnect.MiscRoutines assembly

The assembly contains the Microsoft.Dynamics.GP.eConnect.MiscRoutines namespace. This namespace includes three classes:

GetNextDocNumbers The GetNextDocNumbers class allow you to get next available number for several types of Microsoft Dynamics GP documents.

GetSopNumber The GetSopNumber class allows you to retrieve a SOP number for a sales document. This class also allows you to return a SOP number that was retrieved but not used.

PricingMethods The PricingMethods class allows you to create customer specific pricing.

GetNextDocNumbers class

The GetNextDocNumbers class inherits from System.EnterpriseService.ServicedComponent class. This parent class enables GetNextDocNumbers to use the services supplied by the eConnect COM+ object. Refer to the .NET Framework documentation for information about the System.EnterpriseService.ServicedComponent class.

The GetNextDocNumbers class allows you to retrieve the next valid document number for several Microsoft Dynamics GP document types.

To use the GetNextDocNumbers class you must first instantiate an object. The following Visual Basic .NET example creates a GetNextDocNumbers object:

'Instantiate a GetNextDocNumbers object
Dim NextDocNumberObject As New GetNextDocNumbers

The GetNextDocNumbers class has seven methods

GetNextGLJournalEntryNumber method

This method will retrieve the next general ledger journal entry document number from Microsoft Dynamics GP.

The method has two parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next GL journal entry number. Do not use the enumeration member Decrement in this version of eConnect.
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the requested general ledger journal entry document number.

GetNextIVNumber method

This method will retrieve the next document number for the specified type of Microsoft Dynamics GP inventory document.

The method has three parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next IV document number. Do not use the enumeration member Decrement in this version of eConnect.
DocType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IVDocType	Use an IVDocType enumeration member to specify the type of IV document number to return. IVDocType includes the following members: IVAdjustment IVVariance IVTransfer
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the inventory document number.

GetNextPMPaymentNumber method

This method will retrieve the next payables management document number from Microsoft Dynamics GP.

The method has two parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next PM payment document number. Do not use the enumeration member Decrement in this version of eConnect.
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the requested payables management payment document number.

GetNextPONumber method

This method will retrieve the next purchase order document number from Microsoft Dynamics GP.

The method has two parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next PO document number. Do not use the enumeration member Decrement in this version of eConnect.
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the requested purchase order document number

GetNextPOPReceiptNumber method

This method will retrieve the next purchase order processing receipt document number from Microsoft Dynamics GP.

The method has two parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next POP receipt document number. Do not use the enumeration member Decrement in this version of eConnect.
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the requested purchase order processing receipt document number.

GetNextRMNumber method

This method will retrieve the next document number for the specified type of Microsoft Dynamics GP receivables management document.

The method has three parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next RM document number. Do not use the enumeration member Decrement in this version of eConnect.
DocType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. RMPaymentType	Use an RMPaymentType enumeration member to specify the type of RM document number to return. RMPaymentType includes the following members: RMInvoices RMScheduledPayments RMDebitMemos RMFinanceCharges RMServiceRepairs RMWarranty RMCreditMemo RMReturn RMPayments
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the requested receivables management document number.

GetNextSOPNumber method

This method will retrieve the next document number for the specified type of Microsoft Dynamics GP sales order processing document.

The method has four parameters:

Parameter	Data type	Description
IncrementDecrement	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. IncrementDecrement	Use the IncrementDecrement enumeration member Increment to get the next SOP document number. Use Decrement to return the DocIDKey parameter as an unused document number.
DocIDKey	string	Specifies the document ID
DocType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. GetNextDocNumbers. SopType	Use a SopType enumeration member to specify the type of SOP document number to return. SopType includes the following members: SOPQuote SOPOrder SOPInvoice SOPReturn SOPBackOrder.
ConnectionString	string	Specifies the SQL server and database.

This method returns a string that contains the requested SOP document number.

RollBackDocumentList method

This method allows you to restore a Microsoft Dynamics GP document number that was retrieved using one of the previous methods. The RollBackDocumentList method requires an arraylist of **RollBackDocument** objects that specify the document numbers. The arraylist allows you to restore a single document number or several document numbers.

The method has two parameters:

Parameter	Data type	Description
RollBackDocumentLis t	ArrayList	A collection of one or more RollBackDocument objects. Each RollBackDocument object specifies a Microsoft Dynamics GP document number.
BackOfficeConnString	string	Specifies the SQL server and database.

The method does not return a value.

DocumentRollback class

The **DocumentRollback** class allows you to create a collection that stores Microsoft Dynamics GP document numbers.

Use a **DocumentRollback** object to store the document numbers you retrieve for an eConnect transaction. If an error occurs during your eConnect transaction, the **DocumentRollback** class allows you to produce an arraylist that specifies all the document numbers in your transaction. The **RollBackDocumentList** method of the

GetNextDocNumbers class uses this arraylist to restore the specified Microsoft Dynamics GP document numbers.

The DocumentRollback class has four methods:

Add(transactionType, documentNumber) method

This method adds a Microsoft Dynamics GP document number to the **DocumentRollback** collection. You must specify the transaction type associated with each document number.

The method has two parameters:

Parameter	Data type	Description
transactionType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. TransactionType	Use a TransactionType enumeration member to specify the transaction type associated with the document number. TransactionType includes the following members: GL IVTrans IVTransfer PM POP POPReceipt RM SOP
documentNumber	string	A string that specifies a Microsoft Dynamics GP document number.

The method does not return a value.

Add(transactionType, documentType, documentNumber) method

This method adds a Microsoft Dynamics GP document number to the **DocumentRollback** collection. You must specify the transaction type and document type associated with each document number.

The method has three parameters:

Parameter	Data type	Description
transactionType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. TransactionType	Use a TransactionType enumeration member to specify the transaction type associated with the document number. TransactionType includes the following members: GL IVTrans IVTransfer PM POP POPReceipt RM SOP
documentType	Int16	An integer that specifies the document type associated with the Microsoft Dynamics GP document number.
documentNumber	string	A string that specifies a Microsoft Dynamics GP document number.

The method does not return a value.

Add(transactionType, documentType, documentNumber, documentID) method

This method adds a Microsoft Dynamics GP document number to the **DocumentRollback** collection. You must specify the transaction type, document type, document number, and document ID.

The method has three parameters:

Parameter	Data type	Description
transactionType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. TransactionType	Use a TransactionType enumeration member to specify the transaction type associated with the document number. TransactionType includes the following members: GL IVTrans IVTransfer PM POP POPReceipt RM SOP
documentType	Int16	An integer that specifies the document type associated with the Microsoft Dynamics GP document number.
documentNumber	string	A string that specifies a Microsoft Dynamics GP document number.
documentID	string	A string that specifies the document ID associated with the document number.

The method does not return a value.

CollectionContainsDocuments method

This method returns a boolean value that specifies whether the collection of document numbers is empty.

This method has no parameters.

A return value of **true** indicates one or more document numbers have been added to the collection. A return value of **false** indicates no document numbers have been added to the collection.

RollBackDocuments method

This method returns an arraylist of **RollBackDocument** objects.

This method has no parameters.

RollBackDocuments returns an arraylist that contains the collection of document numbers that were added to this **DocumentRollback** object. To restore these Microsoft Dynamics GP document numbers, use this arraylist as a parameter for the **RollBackDocumentList** method of the **GetNextDocNumbers** class.

RollBackDocument class

The **RollBackDocument** class allows you to create an object that represents a single Microsoft Dynamics GP document number. Use a **RollBackDocument** object whenever your code needs to retain Microsoft Dynamics GP document number information.

The parameters of the **RollBackDocument** constructors allow you to create a **RollBackDocument** object that uniquely identifies a Microsoft Dynamics GP document number.

The RollBackDocument class has two methods:

RollBackDocument(transactionType, documentType, documentNumber) method

This **RollBackDocument** constructor instantiates a **RollBackDocument** object. The constructor uses three parameters to identify a specific Microsoft Dynamics GP document number.

The **RollBackDocument** constructor requires the following parameters:

Parameter	Data type	Description
transactionType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. TransactionType	Use a TransactionType enumeration member to specify the transaction type associated with the document number. TransactionType includes the following members: GL IVTrans IVTransfer PM POP POPReceipt RM SOP
documentType	Int16	Specifies the document type associated with the document number. This parameter accepts a null value.
documentNumber	string	Specifies a Microsoft Dynamics GP document number.

This method does not have a return value.

The **RollBackDocument** class provides three properties. These properties allow you to view the data members of an existing **RollBackDocument** object. The **RollBackDocument** class includes the following properties:

RollBackDocument(transactionType, documentType, documentID, documentNumber) method

This **RollBackDocument** constructor instantiates a **RollBackDocument** object. The constructor uses four parameters to identify a specific Microsoft Dynamics GP document number.

The **RollBackDocument** constructor requires the following parameters:

Parameter	Data type	Description
transactionType	Microsoft.Dynamics.GP. eConnect.MiscRoutines. TransactionType	Use a TransactionType enumeration member to specify the transaction type associated with the document number. TransactionType includes the following members: GL IVTrans IVTransfer PM POP POPReceipt RM SOP
documentType	Int16	Specifies the document type associated with the document number. This parameter accepts a null value.
documentID	string	A string that specifies the document ID associated with the document number.
documentNumber	string	Specifies a Microsoft Dynamics GP document number.

This method does not have a return value.

The **RollBackDocument** class provides three properties. These properties allow you to view the data members of an existing **RollBackDocument** object. The **RollBackDocument** class includes the following properties:

DocumentTransactionType property

Returns the **TransactionType** enumeration value of the current **RollBackDocument** object.

DocumentNumber property

Returns a string that specifies the Microsoft Dynamics GP document number value of the current **RollBackDocument** object.

DocumentType property

Returns a 16-bit signed integer value that specifies the document type associated with the current **RollBackDocument** object. This property may contain a null value.

GetSopNumber class

The GetSopNumber class inherits from System.EnterpriseService.ServicedComponent class. This parent class enables GetSopNumber to use the services supplied by the eConnect COM+ object. Refer to the .NET Framework documentation for information about the System.EnterpriseService.ServicedComponent class.

The GetSopNumber class allows you to retrieve the next valid SOP number from Microsoft Dynamics GP. You can use the SOP number to create new sales documents. The class allows you to return numbers that you do not use.

To use the GetSopNumber class you must first instantiate an object. The following Visual Basic .NET example creates a GetSopNumber object:

```
'Instantiate a GetSopNumber object
Dim SopNumberObject As New GetSopNumber
```

The GetSopNumber class contains two methods:

GetNextSopNumber method

This method will retrieve the next sales document number from Microsoft Dynamics GP.

The method has three parameters:

Parameter	Data type	Description	
SOPTypeKey	integer	Specifies the type of the document: 1 = Quote 2 = Order	
		3 = Invoice 4 = Return 5 = Back order 6 = Fulfillment order	
DocIDKey	string	Specifies the document ID	
BackOfficeConnString	string	Specifies the SQL server and database	

This method returns a string that contains the requested SOP number.

The following Visual Basic .NET example uses the GetNextSopNumber method to retrieve a sales invoice number from Microsoft Dynamics GP:

```
Dim ConnectionString As String
Dim SopNumber As String

'Set the connection string
'This connection string uses integrated security to connect to the
'TWO database on the local computer
ConnectionString = "Data Source=127.0.0.1;Integrated Security=SSPI;" _
 & "Persist Security Info=False;Initial Catalog=TWO;"

'Instantiate a GetSopNumber object
Dim SopNumberObject As New GetSopNumber

'Get the next SOP number
SopNumber = SopNumberObject.GetNextSopNumber(3, "STDINV", ConnectionString)
```

RollBackSopNumber method

Use this method to return unused sales order numbers. This makes the numbers available for use by Microsoft Dynamics GP.

The method has four parameters:

Parameter	Data type	Description	
SOPNumberKey	string	Specifies the number to return to Microsoft	
		Dynamics GP	

Parameter	Data type	Description
SOPTypeKey	string	Specifies the type of the document: 1 = Quote 2 = Order 3 = Invoice 4 = Return 5 = Back order
		6 = Fulfillment order
DocIDKey	string	Specifies the document ID
BackOfficeConnString	string	Specifies the SQL server and database

This method returns a boolean value that indicates whether the rollback request was successfully completed. A value of **True** indicates the rollback was successful.

The following segment of Visual Basic .NET code uses the RollBackSopNumber method to make an unused SOP number available in Microsoft Dynamics GP:

PricingMethods class

The PricingMethods class inherits from **System.EnterpriseService.ServicedComponent** class. This parent class enables PricingMethods to use the services supplied by the eConnect COM+ object. Refer to the .NET Framework documentation for information about the **System.EnterpriseService.ServicedComponent** class.

The PricingMethods class retrieves customer specific pricing information.

To use the PricingMethods class you must first instantiate an object. The following Visual Basic .NET example creates a PricingMethods object:

```
'Instantiate a PricingMethods object
Dim PricingMethodsObject As New PricingMethods
```

The PricingMethods class contains the following methods:

GetCustomerSpecificItemPriceForSellingUOFM method

This method gets customer-specific pricing for an item's default selling unit of measure.

The method has seven parameters:

Parameter	Data type	Description
ItemList	string	An array of strings that specify the items
CustomerKey	string	Specifies the customer
CurrencyKey	string	Specifies the currency to use
QuantityKey	string	Specifies the quantity to use
UOFMKey	string	Specifies the unit of measure to use
PRCLEVELKey	string	Specifies the price level to use
BackOfficeConnString	string	Specifies the SQL server and database

This method returns a string that specifies the price for the specified quantity breaks.

GetItemPriceForAllPriceLevelsAndAllUnitsOf Measure method

This method calculates a price level that complies with Microsoft Dynamics GP rules. It uses the Currency key to calculate the price of an item for each unit of measure defined for that item.

The method has four parameters:

Parameter	Data type	Description
ItemList	string	An array of strings that specify the items
CustomerKey	string	Specifies the customer
CurrencyKey	string	Specifies the currency to use
BackOfficeConnString	string	Specifies the SQL server and database

This method returns a string.

GetItemPricePerPriceLevelAndAllUnitsOf Measure method

This method will return item prices per price level with all units of measure prices. Also the XML document returned is ordered by the base unit of measure. The first item price node is the price for the base unit of measure.

The method has four parameters:

Parameter	Data type	Description
ItemList	string	An array of strings that specify the items
CustomerKey	string	Specifies the customer
CurrencyKey	string	Specifies the currency to use
BackOfficeConnString	string	Specifies the SQL server and database

This method returns a string that represents the return item prices per price level with all units of measure prices.

Part 4: MSMQ Development

This portion of the documentation discusses how to use Microsoft Message Queuing (MSMQ) with eConnect's Incoming and Outgoing services. The services allow you to submit and retrieve XML documents. The following information is discussed:

- <u>Chapter 10, "MSMQ,"</u> explains how MSMQ and the Incoming and Outgoing Services work together.
- <u>Chapter 11, "Incoming Service,"</u> discusses how to use the Incoming Service to integrate your application's data into Microsoft Dynamics GP.
- <u>Chapter 12, "Outgoing Service,"</u> discusses how to use the Outgoing Service to retrieve XML documents that represent transactions or documents in Microsoft Dynamics GP.

Chapter 10: MSMQ

eConnect provides an interface built upon the Microsoft Message Queue (MSMQ) infrastructure. You can use the interface to transport XML documents between your application and Microsoft Dynamics GP. This portion of the document provides an introduction to using the MSMQ interface and discusses the following:

- Microsoft Message Queue overview
- Windows Services used with MSMO
- <u>eConnect MSMQ Control</u>

Microsoft Message Queue overview

Message queuing is a message infrastructure and development platform for creating distributed, loosely-coupled messaging applications. Message queuing provides guaranteed message delivery, efficient routing, security, transaction support, and priority-based messaging. The eConnect MSMQ interface leverages the abilities of MSMQ to handle messages between applications.

A queue is a logical container that MSMQ uses to store messages. Applications can send messages to queues where they are stored until a receiving application retrieves the message from the queue.

Applications typically create queues, locate existing queues, send messages to queues, and read messages in queues. To perform an operation on a queue, an application must first reference the queue.

Windows Services used with MSMQ

The eConnect installation includes two Windows Services that are used with the MSMQ interface.

- The Incoming Service periodically monitors a specified queue. When it finds messages in the queue, it takes the message, validates the XML document the message contains, and uses the eConnect business object to perform a Microsoft Dynamics GP operation.
- The Outgoing Service publishes XML documents to a specified queue. You can
 configure the Microsoft Dynamics GP documents and operations that are
 published. Messages published to the queue can be retrieved by other
 applications. The application can retrieve the XML document from the message
 and perform actions based upon the data the document contains.

Refer to the eConnect Installation and Administration Guide for information about installing and configuring the Incoming Service and the Outgoing Service.

eConnect MSMQ Control

The eConnect installation provides a utility you use to monitor queues and messages. The eConnect MSMQ Control allows you to open a queue, see the list of messages in the queue, and view the contents of individual messages.

Use the utility during development to ensure messages are getting delivered and that they contain the expected XML data. You can also use the control to debug messages. You can view, edit, and resend messages. For additional information

about using the eConnect MSMQ Control, refer to the Utilities chapter in the eConnect Installation and Administration Guide.

Chapter 11: Incoming Service

The Incoming Service allows you to create applications that place eConnect XML documents into an MSMQ message and store the message in a queue. Once a message is placed in the queue, the Incoming Service is able to retrieve the message from the queue. The Service creates an XML document from the body of the message. The Incoming Service takes the data from the XML document and uses it with the business objects to perform the specified operation.

The Income Service can validate messages to ensure the XML document complies with the schema, and then call the eConnect Business Objects to perform the operation contained in the XML document.

To use the Incoming Service refer to the following sections:

- Creating an eConnect XML document
- Creating an MSMO message
- Incoming Service example

Creating an eConnect XML document

To use the Incoming Service, your application must be able to create eConnect XML documents. eConnect provides a .NET assembly named eConnect Serialization that simplifies creating these documents. To use eConnect serialization, you must add a reference to your project to the Microsoft.Dynamics.GP.eConnect.Serialization assembly.

Refer to <u>Chapter 8</u>, "<u>Serialization Assembly</u>" for additional information about the eConnect serialization classes.

Creating an MSMQ message

To use MSMQ, add a reference to the System.Messaging assembly of the .NET framework. To send your XML document to the queue, complete the following steps:

1. Specify the MSMQ destination.

Create a message queue object and specify the eConnect incoming queue. The Incoming Service uses the private queue named eConnect_incoming9. The following Visual Basic .NET code creates the object and specifies the eConnect_incoming9 queue on the local server:

Dim MyQueue As New MessageQueue(".\private\$\econnect_incoming9")

2. Populate an MSMQ message.

Create a message object. The following example creates a message object, and then populates the label and message body properties:

```
Dim MyMessage As New Message
MyMessage.Label = "eConnect Test with ActiveXMessageFormatter"
MyMessage.Body = sCustomerXmlDoc
```

Notice how the string representation of the XML document is used to populate the message body.

3. Specify the message format.

Create a message formatter object to specify how to serialize and deserialize the message body. The following sample uses an ActiveXMessageFormatter:

```
Dim MyFormatter As New ActiveXMessageFormatter
MyMessage.Formatter = MyFormatter
MyFormatter.Write(MyMessage, sCustomerXmlDoc)
```

4. Use a queue transaction.

The **eConnect_incoming9** is a transactional queue. A transactional queue requires a MesssageQueueTransaction object. The following Visual Basic .NET code shows how to create and use MesssageQueueTransaction to send a message to the **eConnect_incoming9** queue:

```
Dim MyQueTrans As New MessageQueueTransaction
MyQueTrans.Begin()
 MyQueue.Send(MyMessage, MyQueTrans)
MyQueTrans.Commit()
```

5. Close the queue connection.

Once the message is sent, close the queue object. The following sample closes the queue and frees its resources.

```
MyQueue.Close()
```

Refer to the System.Messaging documentation of the .NET Framework for additional information about message queue classes and enumerations.

Incoming Service example

This example creates a customer XML document and sends it to the queue the Incoming Service monitors. This example requires references to the System.Messaging and Microsoft.Dynamics.GP.eConnect.Serialization assemblies.

Notice how the example performs the following steps:

- Creates an eConnect serialization object for a customer and populates its elements with data.
- Creates an eConnect XML document that describes a new customer to add to Microsoft Dynamics GP.
- Serializes the eConnect XML document object to create a string representation
 of the XML.
- Specifies the MSMQ queue that will receive the message.
- Places the string representation of the XML document in an MSMQ message object.
- Sends the message to the specified queue.

```
Private Sub CreateCustomerSendtoMSMQ()

Try

'XML document compnents

Dim eConnect As New eConnectType
```

```
Dim CustomerType As New SMCustomerMasterType
 Dim MyCustomer As New taUpdateCreateCustomerRcd
 'Serialization objects
 Dim serializer As New XmlSerializer(GetType(eConnectType))
 Dim MemStream As New MemoryStream
 Dim sCustomerXmlDoc As String
 'Populate the MyCustomer object with data.
 With MyCustomer
 .CUSTNMBR = "JOEH0001"
 .CUSTNAME = "Joe Healy"
 .ADRSCODE = "PRIMARY"
 .ADDRESS1 = "789 First Ave N"
 .CITY = "Rollag"
 .STATE = "MN"
 .ZIPCODE = "23589"
 End With
 'Build the XML document
 CustomerType.taUpdateCreateCustomerRcd = MyCustomer
 ReDim eConnect.SMCustomerMasterType(0)
 eConnect.SMCustomerMasterType(0) = CustomerType
 'Serialize the XML document
 serializer.Serialize(MemStream, eConnect)
 MemStream.Position = 0
 'Use the Memory Stream to create an xml string
 Dim xmlreader As New XmlTextReader (MemStream)
 While xmlreader.Read
 sCustomerXmlDoc = sCustomerXmlDoc & xmlreader.ReadOuterXml & vbCr
 End While
 'Create the MSMQ queue and message objects
 Dim MyQueue As New MessageQueue(".\private$\econnect_incoming9")
 Dim MyMessage As New Message
 Dim MyQueTrans As New MessageQueueTransaction
 Dim MyFormatter As New ActiveXMessageFormatter
 'Build the MSMQ message and send it to the queue
 MyMessage.Label = "eConnect Test with ActiveXMessageFormatter"
 MyMessage.Body = sCustomerXmlDoc
 MyMessage.Formatter = MyFormatter
 MyFormatter.Write(MyMessage, sCustomerXmlDoc)
 MyQueTrans.Begin()
 MyQueue.Send(MyMessage, MyQueTrans)
 MyQueTrans.Commit()
 MyQueue.Close()
 Catch ex As System. Exception
 Debug.Write(ex.Message & vbCrLf & ex.StackTrace)
 SerializedXmlDoc.Text = ex.Message & vbCrLf & ex.StackTrace
 End Try
End Sub
```

Chapter 12: Outgoing Service

You use the Outgoing Service to publish XML documents that represent specified documents and operations in Microsoft Dynamics GP. The Outgoing Service periodically queries the eConnect_Out tables in Microsoft Dynamics GP. It uses entries in that table to generate XML documents. The documents are placed in an XML message and sent to the default queue ./private\$/econnect_outgoing9.

Refer to the eConnect Installation and Administration Guide for information about configuring the Outgoing Service.

The following topics are discussed:

- <u>Publishing the eConnect XML documents</u>
- Retrieving the MSMQ message
- Outgoing Service Example

Publishing the eConnect XML documents

To begin using the Outgoing Service, you specify the Microsoft Dynamics GP documents and operations to publish. eConnect supplies a utility named the Requester Enabler/Disabler to manage this. The utility creates SQL triggers in the Microsoft Dynamics GP database that update the eConnect_Out table.

For information about configuring the Requester Enable/Disabler utility, refer to the Utilities chapter of the eConnect Installation and Administration Guide.

The Outgoing Service queries the eConnect_Out tables to identify the documents to publish. The Outgoing Service creates eConnect XML documents that represent the Microsoft Dynamics GP documents to publish. The service encloses the eConnect XML document in an MSMQ message, and routes the message to the specified queue.

Retrieving the MSMQ message

To use the Outgoing Service, your application needs to retrieve the messages from the queue. The default queue the Outgoing Services uses is .\private\$\econnect_outgoing9. To develop applications that retrieve messages, add a reference to the System.Messaging assembly of the .NET framework. The basic procedure to retrieve a message from the queue is as follows:

1. Create a message queue object.

Instantiate a MessageQueue object. Use the path to the local outgoing queue .\private\$\econnect_outgoing9. Populate the queue object's Formatter property to allow the message to be deserialized. The following Visual Basic .NET example demonstrates these steps:

Dim myQueue As New MessageQueue(".\private\$\econnect_outgoing9")
myQueue.Formatter = New ActiveXMessageFormatter

2. Create a transaction object.

The econnect_outgoing9 queue is a transactional queue. You must include a queue transaction object with your request. The following example creates the transaction object:

Dim myTransaction As New MessageQueueTransaction

3. Create a message object.

Instantiate an object that will receive the message retrieved from the specified queue:

Dim myMessage As New Message

4. Retrieve a message.

Use the object you created to retrieve a message from the queue. This example retrieves the first available message from the queue:

```
myTransaction.Begin()
myMessage = myQueue.Receive(myTransaction)
myTransaction.Commit()
```

5. Get the XML data from the message.

The body of the message will contain a string. The string represents the XML document that describes the Microsoft Dynamics GP operation that triggered the message. The following example retrieves the string from an MSMQ message:

```
Dim myDocument As [String] = CType(myMessage.Body, [String])
```

Outgoing Service Example

This example retrieves an MSMQ message from the Outgoing Service queue. This example requires references to the System.Messaging and System.XML assemblies.

Notice how the example performs the following steps:

- Creates a MessageQueue object to access the Outgoing Service's message queue.
- Creates the MSMQ Formatter, MessageQueueTransaction, and Message objects.
- Retrieves the message from the queue.
- Retrieves the string from the Message object
- Loads the string into an XML document object and uses it to display the XML in a textbox. To allow access to specific XML elements and values, the example parses the string into XML. Refer to the .NET Framework documentation for information about creating XML from a string.

```
Private Sub GetMessage()

'Create queue object to retrieve messages from the default outgoing queue
Dim MyQueue As New MessageQueue(".\private$\econnect_outgoing9")

'Create an MSMQ formatter and transaction objects
MyQueue.Formatter = New ActiveXMessageFormatter
Dim MyTransaction As New MessageQueueTransaction

'Create a message object
Dim MyMessage As Message
```

```
Try
 'Retrieve a message from the queue
 'This example assumes there is always a message waiting in the queue
 MyTransaction.Begin()
 MyMessage = MyQueue.Receive(MyTransaction)
 MyTransaction.Commit()
 'Retrieve the string from the message
 Dim MyDocument As [String] = CType(MyMessage.Body, [String])
 'Load the string into an XML document object
 Dim MyXml As New XmlDocument
 MyXml.LoadXml(MyDocument)
 'Display the XML from the queue message
 MessageText.Text = MyXml.InnerXml
 Catch err As SystemException
 ErrorText.Text = err.InnerException.ToString()
 End Try
End Sub
```

Part 5: Business Logic

This portion of the documentation explains how to work with the eConnect business objects. The discussion includes information about using and extending the business rules contained in the business objects. The following information is discussed:

- <u>Chapter 13, "Business Logic Overview,"</u> provides an overview of eConnect's business logic and how it can be used or extended by your application.
- <u>Chapter 14, "Custom XML Nodes,"</u> discusses how you add custom XML nodes to an eConnect XML document.
- <u>Chapter 15, "Business Logic Extensions,"</u> discusses how to use the Pre and Post stored procedures to modify eConnect's business logic.

Chapter 13: Business Logic Overview

This portion of the documentation describes options to use and extend eConnect's business logic. The following topics are discussed:

- Business logic
- Extending business logic
- <u>Calling the business objects</u>

Business logic

Business logic is the collection of rules that constrain and guide the handling of business data. eConnect encapsulates its business logic in business objects. The business objects recreate Microsoft Dynamics GP's business logic for the documents and operations that eConnect supports.

The eConnect business objects implement business logic using SQL stored procedures. Any eConnect action that queries, creates, updates, or deletes data from Microsoft Dynamics GP uses one or more stored procedures. The eConnect install encrypts these stored procedures so you cannot edit the SQL instructions they contain.

While you cannot directly modify eConnect's core stored procedures, eConnect's business logic can be modified to respond to unique business problems. To adjust its business logic to a unique business problem, eConnect allows you to customize it's XML documents and add custom SQL code that supplements the eConnect stored procedures.

Extending business logic

When you develop an application that uses eConnect, you may encounter business situations that do not conform to eConnect's existing business logic. To resolve these situations, eConnect allows you to refine its existing business logic. Use the following to supplement eConnect's business logic:

Add XML nodes to an existing schema eConnect allows you to add custom XML nodes to its document schema. When you add an XML node to a document schema, you must also add a custom SQL stored procedure that processes your XML node's data. For more information about adding XML nodes, see Chapter 14, "Custom XML Nodes."

Extend the business logic Each eConnect SQL stored procedure provides a named Pre and Post procedure. To modify eConnect's business logic, add SQL code to the Pre and Post procedures that meet your unique business requirement. For more information about extending eConnect's business logic, see Chapter 15, "Business Logic Extensions."

Calling the business objects

You may add eConnect business logic to an application by directly calling an eConnect SQL stored procedure.

eConnect encapsulates its business logic in a collection of SQL stored procedures. When you use Microsoft Dynamics GP Utilities to create a new company, GP Utilities automatically install the eConnect SQL stored procedures on your

Microsoft Dynamics GP SQL server. Since the stored procedures are available on the SQL server, you can use them to add eConnect business logic to your application.

You should avoid direct calls to the stored procedures. To add eConnect business logic to an application, use the eConnect application programming interface (API) that supports your application's development environment.

Refer to the SQL Server help documentation for information about calling a SQL stored procedure from an application.

If you encounter a situation that requires a direct call to an eConnect stored procedure, your application must address the following:

- Create a connection to the database server.
- Implement security restrictions to prevent unauthorized use of your database connection.
- Implement transaction management to commit or rollback changes.
- Identify and handle error conditions.
- Update your application whenever changes are made to the parameters for the stored procedure.

If you call an eConnect SQL stored procedure, you must always assess whether the procedure succeeded. The eConnect stored procedures use the ErrorState element to indicate whether the procedure encountered an error. If the value of ErrorState is 0, the procedure was successful. If the ErrorState value is anything other than 0, an error occurred and the transaction must be rolled back.

You must check the value of the ErrorState element after each call to an eConnect stored procedure. All eConnect stored procedures reset the ErrorState element to zero when they start.

Chapter 14: Custom XML Nodes

This portion of the documentation discusses how you add custom XML nodes to eConnect XML documents. You use custom XML nodes to allow eConnect to process new types of data. The following topics are discussed:

- Adding an XML node
- Creating a SQL stored procedure

Adding an XML node

eConnect allows you to add XML nodes to its document schema. Custom XML nodes enable you to use custom data elements within an eConnect XML document. Use custom data elements to provide additional data or to trigger custom business logic.

When eConnect processes an XML document, it maps the name of each XML node to a SQL stored procedure. The following XML creates a node named <eConnectCustomProcedure>:

When eConnect processes a document containing <eConnectCustomProcedure>, it looks for a SQL stored procedure with the same name, in this case eConnectCustomProcedure. You must create the eConnectCustomProcedure stored procedure to handle your custom XML node.

To create a custom XML node you must:

- Define the data elements of your custom XML node.
- Provide each element with a unique name.
- Add the XML node to an existing eConnect transaction type.

Use the eConnect XML document's <eConnectProcessInfo> node to control the stored procedures' order of execution. To execute the eConnect core stored procedures prior to any custom stored procedures, set the <eConnectProcsRunFirst> element to TRUE. To execute custom stored procedures prior to the eConnect core stored procedures, set <eConnectProcsRunFirst> to FALSE.

The following XML document example adds the <eConnectCustomProcedure> XML node to a customer eConnect XML document. Notice how the custom node is added within the <RMCustomerMasterType> transaction type.

```
<CUSTNMBR>CONTOSOL0002</CUSTNMBR>
 <CUSTNAME>Contoso, Ltd.</CUSTNAME>
 <TAXSCHID>USALLEXMPT-0</TAXSCHID>
 <SHIPMTHD>PICKUP</SHIPMTHD>
 <ADDRESS1>321 Main S </ADDRESS1>
 <CITY>Valley City</CITY>
 <STATE>ND</STATE>
 <ZIPCODE>56789</ZIPCODE>
 <COUNTRY>USA</COUNTRY>
 <PHNUMBR1>13215550100</PHNUMBR1>
 <PHNUMBR2>13215550110</PHNUMBR2>
 <FAX>13215550120</FAX>
 <SALSTERR>TERRITORY 6 </SALSTERR>
 <SLPRSNID>SEAN C .</SLPRSNID>
 <SLPRSNFN>Sean</SLPRSNFN>
 <SPRSNSLN>Chai/SPRSNSLN>
 <UPSZONE>red</UPSZONE>
 <CNTCPRSN>Joe Healy</CNTCPRSN>
 <CHEKBKID>PAYROLL</CHEKBKID>
 <PYMTRMID>Net 30 </PYMTRMID>
 <COMMENT1>comment1</COMMENT1>
 <COMMENT2>comment2</COMMENT2>
 <USERDEF1>Retail</USERDEF1>
 <PRBTADCD>PRIMARY</PRBTADCD>
 <PRSTADCD>PRIMARY</PRSTADCD>
 <ADRSCODE>PRIMARY</ADRSCODE>
 <STADDRCD>PRIMARY</STADDRCD>
 <CRCARDID>Gold Credit </CRCARDID>
 <STMTNAME>Contoso, Ltd.</STMTNAME>
 <SHRTNAME>Contoso, Ltd.
 <Revalue Customer>1</Revalue Customer>
 <Post_Results_To>0</Post_Results_To>
 <CRLMTAMT>90000.00/CRLMTAMT>
 </taUpdateCreateCustomerRcd>
 </RMCustomerMasterType>
</eConnect>
```

Creating a SQL stored procedure

When you add a custom XML node to an eConnect XML documents, you must supply a SQL stored procedure to process that node. The previous section added the <eConnectCustomProcedure> node to an XML document. To process XML documents that contain this node, create a stored procedure with a name that exactly matches the name of the XML node. To continue the <eConnectCustomProcedure> example, the stored procedure must be named eConnectCustomProcedure.

The custom stored procedure's parameters must include the following:

- The stored procedure must provide an input parameter for each element of the custom XML node.
- The stored procedure's input parameters must match the order of the elements in the custom XML node.

• To comply with eConnect's error handling process, include two output parameters. Name the output parameters ErrorState and ErrString.

Refer to the SQL Server help documentation for information about creating and installing SQL stored procedures.

The following SQL example creates a stored procedure for the <eConnectCustomProcedure> XML node. Notice how the procedure is named, the way the XML node's data element maps to the input parameter, and the implementation of error handling:

```
/* Begin_Procs eConnectCustomProcedure */
if exists (select * from dbo.sysobjects where id =
 Object_id('dbo.eConnectCustomProcedure') and type = 'P')
begin
 drop proc dbo.eConnectCustomProcedure
end
αo
create procedure dbo.eConnectCustomProcedure
@I_vCUSTNMBR char(15), /* Customer Number - only required field */
@O_iErrorState int output, /* Return value: 0 = No Errors, Any Errors > 0 */
@oErrString varchar(255) output /* Return Error Code List */
as
declare
 @CUSTBLNC int,
 @O_oErrorState int,
 @iError int.
 @iStatus smallint,@iAddCodeErrState int
/*********************** Initialize locals ***********************/
select
 @O_iErrorState = 0,
 @oErrString = '',
 @iStatus = 0,
 @iAddCodeErrState = 0
/*********** Custom Procedure edit check validation **********/
/*If the @I_vCUSTNMBR variable is '' then we need to add the error code */
/*35010 to the @oErrString output variable.*/
/*The method that eConnect uses to append all error string is the */
/*taUpdateString procedure.*/
/*Error codes can be appended to the @oErrString variable: for example you ^{\ast/}
/*could append a 33 44 55 66 to the @oErrString variable */
/*After the error codes have been appended to the @oErrString variable. */
if (@I_vCUSTNMBR = '')
begin
 select @O_iErrorState = 35010 /* Customer number is empty */
 exec @iStatus = taUpdateString
 @O_iErrorState,
 @oErrString,
 @oErrString output,
```

```
@iAddCodeErrState output
end
/* Do some custom business logic */
select @CUSTBLNC = CUSTBLNC
 from RM00103 (nolock)
 where CUSTNMBR = @I_vCUSTNMBR
/* End custom business logic */
return (@O_iErrorState)
go
grant execute on dbo.eConnectCustomProcedure to DYNGRP
```

Chapter 15: Business Logic Extensions

This portion of the documentation discusses how to customize the eConnect business logic to address unique business requirements. The following topics are discussed:

- Modifying business logic
- <u>Using Pre and Post stored procedures</u>

Modifying business logic

When you use Microsoft Dynamics GP Utilities to create a company, the creation process places all the eConnect stored procedures for that company's database on your Microsoft Dynamics GP SQL server. These stored procedures contain eConnect's business logic. You cannot modify any of the eConnect core stored procedures.

When eConnect processes an XML document, it executes a SQL stored procedure for each XML node in the document. When the stored procedure executes, it executes its Pre and Post SQL stored procedures. For example, when the taSopHdrIvcInsert stored procedure runs, it calls the procedures named taSopHdrIvcInsertPre and taSopHdrIvcInsertPost.

- The Pre stored procedure runs prior to the core stored procedure. In the example, the taSopHdrIvcInsertPre executes before the taSopHdrIvcInsert procedure starts.
- The Post stored procedure runs immediately after the core stored procedure. In the example, the taSopHdrIvcInsertPost stored procedure executes after the successful conclusion of the taSopHdrIvcInsert procedure.

For additional information about the sequence of events in an eConnect stored procedure, refer to the <u>Business objects</u> on page 14.

The eConnect Pre and Post stored procedures include two output parameters you use to implement custom error handling. The error-handling parameters are as follows:

- The Pre and Post stored procedures use the ErrorState parameter to specify whether an error occurred. The core eConnect stored procedure checks the value of the Pre and Post stored procedures' ErrorState parameter. If you encounter an error during your custom processing, set ErrorState to a non-zero value. This will cause the eConnect stored procedure to halt and roll back the transaction.
- The Pre and Post stored procedures include an ErrString output parameter. If you encounter an error during your custom processing, use the ErrString parameter to describe the error.

Using Pre and Post stored procedures

To modify eConnect's business logic, place custom SQL code in the Pre or Post procedures. The custom code in the Pre and Post procedures allow you to modify or extend the behavior of the core eConnect stored procedure. To customize a Pre or Post stored procedure, complete the following steps:

1. Open the .sql file for the stored procedure.

eConnect supplies a file for each Pre and Post stored procedure you can modify. To find a specific file, open the directory C:\Program Files\Common Files\Microsoft Shared\eConnect 10\Custom Procedures. This directory contains a subdirectory for each transaction type schema. Open the subdirectory that contains the stored procedure you want to modify.

example, assume modify an you want taUpdateCreateCustomerRcdPost stored procedure. Open the C:\Program Files\Common Files\Microsoft Shared\eConnect 10\Custom Procedures\Receivables directory. Next, taUpdateCreateCustomerRcdPost.sql file. You may edit the file using any text editor or Microsoft SQL Server Management Studio.

2. Add your custom SQL code.

With the .sql file open, you can add custom SQL code to the file. The only parts of the document you should change are the Revision History and the section of the file specified for custom business logic. Your SQL code should be added between the following comments:

```
/* Create Custom Business Logic */
/* End Create Custom Business Logic */
```

To avoid errors or unexpected results, do not modify any of the other statements in the file. After adding your custom business logic, save the file.

3. Run the .sql file in Microsoft SQL Server Management Studio.

Open the modified file with Microsoft SQL Server Management Studio. Use the drop-down list from the toolbar to specify the Microsoft Dynamics GP database that contains the target stored procedure. Click the Execute button. The Query Messages window displays whether the stored procedure was successfully updated. If it succeeded, the stored procedure now includes your custom SQL code.

The following SQL example shows a customized taCreateTerritoryPre stored procedure. The example overrides the value in the Territory Description (SLTERDSC) parameter to reflect that the sales territory was created using eConnect:

```
* SANSCRIPT NAME:NA
* PARAMETERS:
* DESCRIPTION:taCreateSalespersonPost Integration Stored Procedure
* TABLES:
 Table NameAccess
 ===========
* PROCEDURES CALLED:
* DATABASE: Company
* RETURN VALUE:
 0 = Successful
 non-0= Not successful
* REVISION HISTORY:
  Date Who
 Comments
****************
@I_vSALSTERR char(15) output,/*Territory ID <Required>*/
@I_vSLTERDSC char(30) output,/*Territory Description <Optional>*/
@I_vSLPRSNID char(15) output,/*Salesperson ID <Optional>*/
@I_vSTMGRFNM char(15) output,/*Sales Terr Managers First Name <Optional>*/
@I_vSTMGRMNM char(15) output, /*Sales Terr Managers Middle Name <Optional>*/
@I_vSTMGRLNM char(20) output,/*Sales Terr Managers Last Name <Optional>*/
@I_vCOUNTRY char(60) output, /*Country <Optional>*/
@I_vCOSTTODT numeric(19,5) output,/*Cost to Date <Optional>*/
@I_vTTLCOMTD numeric(19,5) output,/*Total Commissions to Date <Optional>*/
@I_vTTLCOMLY numeric(19,5) output,/*Total Commissions Last Year <Optional>*/
@I_vNCOMSLYR numeric(19,5) output,/*Non-Comm Sales Last Year <Optional>*/
@I_vCOMSLLYR numeric(19,5) output,/*Comm Sales Last Year <Optional>*/
@I_vCSTLSTYR numeric(19,5) output,/*Cost Last Year <Optional>*/
@I_vCOMSLTDT numeric(19,5) output,/*Commissioned Sales To Date <Optional>*/
@I_vNCOMSLTD numeric(19,5) output,/*Non-Comm Sales To Date <Optional>*/
@I_vKPCALHST tinyint output,/*Keep Calendar History - 0=No 1=Yes <Optional>*/
@I_vKPERHIST tinyint output,/*Keep Period History - 0=No 1=Yes <Optional>*/
@I_vMODIFDTdatetime output,/*Modified Date <Optional>*/
@I_vCREATDDTdatetime output, /*Create Date <Optional>*/
@I_vUSRDEFND1 char(50) output,/*User Defined field-developer use only*/
@I_vUSRDEFND2 char(50) output,/*User Defined field-developer use only*/
@I_vUSRDEFND3 char(50) output,/*User Defined field-developer use only*/
@I_vUSRDEFND4 varchar(8000) output,/*User Defined field-developer use only*/
@I_vUSRDEFND5 varchar(8000) output,/*User Defined field-developer use only */
@O_iErrorStateint output,/* Return value: 0=No Errors, 1=Error Occurred*/
@oErrString varchar(255) output/* Return Error Code List*/
```

```
as
set nocount on
select @O_iErrorState = 0

/* Create Custom Business Logic */
set @I_vSLTERDSC = 'Created by eConnect'

/* End Create Custom Business Logic */
return (@O_iErrorState)
go
grant execute on dbo.taCreateTerritoryPre to DYNGRP
go

/* End_Procs taCreateTerritoryPre */
```

94

Part 6: Transaction Requester

This portion of the documentation contains information about the eConnect Transaction Requester Service. You use Transaction Requester to retrieve data from Microsoft Dynamics GP. The following topics are discussed:

- <u>Chapter 16, "Using the Transaction Requester,"</u> discusses how to use the Transaction Requester Service. The Transaction Requester publishes eConnect XML documents to an MSMQ queue.
- <u>Chapter 17, "Customizing the Transaction Requester,"</u> discusses creating a custom Transaction Requester Service that retrieves data in ways that a base Transaction Requester Service cannot.

Chapter 16: Using the Transaction Requester

The Transaction Requester is an eConnect service that publishes eConnect XML documents to an MSMQ queue. You use the Transaction Requester to retrieve information about specific Microsoft Dynamics GP documents and operations. The discussion addresses the following topics:

- <u>The Transaction Requester Service</u>
- Requester documents types
- Requester document tables
- <u>Using the RequesterTrx element</u>

The Transaction Requester Service

eConnect allows you to specify documents and operations that cause an XML document representation of that operation to be published. There are two components to the Transaction Requester Service:

eConnect Requester Setup This utility allows you to specify the XML documents that are published to an MSMQ queue. Use eConnect Requester Setup to identify Microsoft Dynamics GP documents, operations, and the MSMQ queue that receives the document. Refer to the eConnect Installation and Administration Guide to learn about using the eConnect Requester Setup utility.

Outgoing Service The Transaction Requester employs the Outgoing Service to publish the specified XML documents to the queue. To use the Transaction Requester Service, you must configure and enable the Outgoing Service. Refer to the eConnect Installation Guide to learn about the Outgoing Service's configuration options.

Once the XML documents are published to the queue, your application can retrieve them from the queue. You can then parse the XML document and perform actions based upon the information they contain. For more information on retrieving from a queue, see Chapter 12, "Outgoing Service."

Requester documents types

The Transaction Requester Service allows you to request an XML document related to a create, update, or delete operation for the following Microsoft Dynamics GP documents:

- Cash_Receipt
- Customer
- Customer_Balance
- Employee
- GL_Accounts
- GL Hist Trans
- GL_Open_Trans
- GL_Work_Trans
- Item
- Item_ListPrice
- Payables History Transaction
- Payables_Posted_Transaction
- Payables Transaction
- PO_History_Transaction

- PO_Receiving_Hist_Trans
- PO_Receiving_Transaction
- Project_Acct_Contract
- Project_Acct_Contract_Template
- Project_Acct_Cost_Category
- Project_Acct_Employee_Rate
- Project_Acct_EmployeeExpense
- Project_Acct_Equipment_Rate
- Project_Acct_MiscLog
- Project_Acct_Position_Rate
- Project_Acct_Project
- Project_Acct_Project_Access
- Project_Acct_Project_Template
- Project_Acct_Timesheet
- Purchase_Order_Transaction
- Receivables_Hist_Trans
- Receivables_Posted_Transaction
- Receivables_Transaction
- Sales_History_Transaction
- Sales_Transaction
- Vendor

Requester document tables

The following table shows the Microsoft Dynamics GP tables the Transaction Requester uses to retrieve data for the specified document type:

Document type	Alias	Tables used
Cash_Receipt	Cash_Receipt	RM10201
Customer	Customer	RM00101 RM00102
Employee	Employee Address	UPR00100 UPR00102
GL_Hist_Trans	GL_Hist_Trans	GL30000
GL_Open_Trans	GL_Open_Trans	GL20000
Item	Item	IV00101 IV00102
Item_ListPrice	Item_ListPrice	IV00101 IV00105
Payables_History_Transaction	PM_Hist_Trans	PM30200 PM30700
Payables_Posted_Transaction	PM_Posted_Trans	PM2000 PM10500
Payables_Transaction	PM_Trans	PM1000 PM10500
PO_History_Transaction	PO_Hist_Trans	POP30100 POP30110 POP10150
PO_Receiving_Hist_Trans	PO_Receiving_Hist	POP30300 POP30310 POP10500
PO_Receiving_Transaction	PO_Receiving	POP10300 POP10310 POP10500

Document type	Alias	Tables used
Project_Acct_Contract	PA_Contract	PA01101
	Cont_Bill_Cycle	PA02401
	PA_Project	PA01201
Project_Acct_Contract_Template	PA_Contract_Temp	PA41501
	Cont_Bill_Cycle_Temp	PA42901
Project_Acct_Cost_Category	Cost_Category	PA01001
Project_Acct_Employee_Rate	PA_Employ_Rate	PA01402
	Line	PA01403
Project_Acct_EmployeeExpense	Project_Acct_EmployeeEx	PA10500
	pense	PA10501
		PA10502
Project_Acct_Equipment_Rate	PA_Equip_Rate	PA01406
	Line	PA01407
Project_Acct_MiscLog	Project_Acct_MiscLog	PA10200
		PA10201
Project_Acct_Position_Rate	PA_Employ_Rate	PA01404
	Line	PA01405
Project_Acct_Project	PA_Project	PA01201
	Bill_Cycle	PA61020
	Budget	PA01301
	Budget_IVItems Fee	PA01303 PA02101
	Fee_Schedule	PA05200
	Access_List	PA01408
	Equip_List	PA01409
Project_Acct_Project_Access	Proj_Acct_List	PA01408
110,000,1000,1000,1000,000	Employee_Detail	UPR00100
	Address	UPR00102
Project_Acct_Project_Template	PA_Project_Temp	PA41601
, = = , = .	Proj_Bill_Cycle_Temp	PA60020
	Budget	PA40201
	Budget_Items	PA40202
	Fee	PA60040
	Fee_Schedule	PA40203
	Equip_List	PA41409
	Access_List	PA41401
Project_Acct_Timesheet	Project_Acct_Timesheet	PA10000 PA10001
Durchase Order Transaction	DO Tropo	
Purchase_Order_Transaction	PO_Trans	POP10100 POP10110
		POP10150
Receivables Hist Trans	RM_Hist_Trans	RM30101
neceivables_ilist_ilalis	THVI_THSt_Trans	RM30601
Receivables_Posted_Transaction	RM_Posted_Trans	RM20101
	mvi_i ootou_mana	RM10601
Receivables_Transaction	RM Trans	RM10301
HOOGIVADICS_HAIISACIOH	THVI_TTATIS	RM10601
Sales_History_Transaction	SO_His_Trans	SOP30200
Calco_i iistory_ iransaction	00_1113_114113	SOP30300
		SOP10105
Sales Transaction	SO Trans	LSOP10100
Sales_Transaction	SO_Trans	SOP10100 SOP10200

Document type	Alias	Tables used
Vendor	Vendor	PM00200
		PM00300

Using the RequesterTrx element

eConnect allows you to specify how some incoming transactions should be handled by a Transaction Requester Service. By default, a Transaction Requester Service causes all insertions, updates, or deletions to be reflected in the eConnect_Out shadow table. These entries will then be processed by the Outgoing Service and an XML document placed in an MSMQ queue.

To prevent some incoming transaction from producing entries in the eConnect_Out table, set the value of the XML node's RequesterTrx element to 0. Setting this element signals to the business objects that the Transaction Requester Service should not reflect this transaction in the eConnect_Out shadow table.

To enable the RequesterTrx element, you must add Pre and Post procedures for each transaction targeted by the custom Transaction Requester Service. By adding Pre and Post procedure calls, you prevent the transaction from being detected by the Transaction Requester Service.

To enable the **RequesterTrx** element, the parameters of the Pre and Post procedures require the following settings:

- The DOCTYPE parameter must be set to the name of the custom Transaction Requester Service. In the prior example, the Transaction Requester Service was named Employee.
- Set the index parameters (INDEX1 15) to values that define the indexes used by your custom Transaction Requester Service. The Pre and Post procedures must supply an index value for each index set up for the custom Transaction Requester Service. If your custom Transaction Requester Service defines three indexes, your Pre and Post stored procedures must supply values for @I_vINDEX1, @I_vINDEX2, and @I_vINDEX3 parameters. In the SQL samples that follow, INDEX1 is set to @I_v EMPLOYID since this is the single index defined by the Employee custom Transaction Requester Service example.

The following SQL code is used to update the Pre and Post procedures for the sample Employee custom Transaction Requester Service:

The only difference between the Pre and Post procedures is the value of the @I_vDelete parameter.

Pre procedure example

```
/*** Call eConnectOutVerify proc ***/
if (@I_vRequesterTrx =0)
begin
 exec @iStatus = eConnectOutVerify
 @I_vDOCTYPE = 'Employee',
 @I_vINDEX1=@I_v EMPLOYID ,
 @I_vINDEX2='',
 @I_vINDEX3='',
 @I_vINDEX4='',
 @I_vINDEX5='',
```

```
@I_vINDEX6='',
 @I_vINDEX7='',
 @I_vINDEX8='',
 @I_vINDEX9='',
 @I_vINDEX10='',
 @I_vINDEX11='',
 @I_vINDEX12='',
 @I_vINDEX13='',
 @I_vINDEX14='',
 @I_vINDEX15='',
 @I_vDelete = 0,
 @O_iErrorState = @ iCustomState output
 select @iError = @@error
 if @iStatus = 0 and @ iError <> 0
 begin
 select @iStatus = @ iError
 end
 if (@iStatus <> 0) or (@ iCustomState <> 0)
 select @O_iErrorState = 9999 /* eConnectOutVerify proc returned an
error value */
 exec @iStatus = taUpdateString
 @O_iErrorState ,
 @oErrString ,
 @oErrString output,
 @O_oErrorState output
 end
end
```

Post procedure example

```
/*** Call eConnectOutVerify proc ***/
if (@I_vRequesterTrx =0)
begin
 exec @iStatus = eConnectOutVerify
 @I_vDOCTYPE =' Employee ',
 @I_vINDEX1=@I_v EMPLOYID ,
 @I_vINDEX2='',
 @I_vINDEX3='',
 @I_vINDEX4='',
 @I_vINDEX5='',
 @I_vINDEX6='',
 @I_vINDEX7='',
 @I_vINDEX8='',
 @I_vINDEX9='',
 @I_vINDEX10='',
 @I_vINDEX11='',
 @I_vINDEX12='',
 @I_vINDEX13='',
 @I_vINDEX14='',
 @I_vINDEX15='',
 @I_vDelete = 1,
 @O_iErrorState = @ iCustomState output
 select @iError = @@error
 if @iStatus = 0 and @ iError <> 0
 begin
 select @iStatus = @ iError
```

```
end
if (@iStatus <> 0) or (@ iCustomState <> 0)
begin
 select @O_iErrorState = 9999 /* eConnectOutVerify proc returned an
error value */
 exec @iStatus = taUpdateString
 @O_iErrorState ,
 @oErrString ,
 @oErrString output,
 @O_oErrorState output
end
end
```

Chapter 17: Customizing the Transaction Requester

eConnect allows you to create custom Transaction Requester Services that retrieve data from Microsoft Dynamics GP. This portion of the document describes how to create a custom Transaction Requester Service. The discussion includes the following topics:

- Create a custom Transaction Requester Service
- <u>Using the <taRequesterTrxDisabler> XML node</u>

Create a custom Transaction Requester Service

The eConnect Requester Service allows you to create a custom Transaction Requester Service tailored to your specific business needs. This allows you to retrieve data in ways that the base Transaction Requester Service cannot. For example, you can create a service that retrieves data from related tables that the base Transaction Requester does not include.

To create a custom Transaction Requester Service, you must define the tables that the custom Transaction Requester Service uses. The components and relationships the custom Transaction Requester uses must by added to the eConnect_Out_Setup table in your Microsoft Dynamics GP database. Use a SQL query to add your custom Transaction Requester Service to the eConnect_Out_Setup table.

After you define the data that the custom Transaction Requester Service uses, the service works the same as the base Transaction Requester Service. The Outgoing Service will publish the XML document to MSMQ where your application can retrieve your custom data.

You must recreate all custom requester services after an installation has completed. The install drops and recreates the eConnect_Out_Setup table. Any custom information in the eConnect_Out_Setup table is lost.

To create a custom Transaction Requester, your query uses the elements described in the following table.

Column name	Data type	Description
DOCTYPE	varchar	Identifies the service.
INSERT_ENABLED	int	Determines whether the service is enabled or disabled for an insert action. Enabled=1, Disabled=0
UPDATE_ENABLED	int	Determines whether the service is enabled or disabled for an update action. Enabled=1, Disabled=0
DELETE_ENABLED	int	Determines whether the service is enabled or disabled for a delete action. Enabled=1, Disabled=0
TABLENAME	varchar	Physical name of table in SQL Server.
ALIAS	varchar	Alias name for DOCTYPE, which is used in the output XML document. (Try to keep alias names as short as possible.)

Column name	Data type	Description
MAIN	int	Determines whether this record is associated with the primary table or a child table. MAIN=1 defines a primary table; MAIN=2 or greater defines a secondary table. Increment by one for every level.
PARENTLEVEL	int	Determines the parent for this record. When you specify a table as a secondary table (the value of MAIN is greater than 1) you need to specify its parent level. Set the parent level to 1 if it directly links to the main table. If your secondary table links to a child table of the main table, use the value in the child table's MAIN column as your table's PARENTLEVEL value.
ORDERBY	int	Defines whether this level needs to be included in the order by clause. ORDERBY=1 defines this level to be included; ORDERBY=0 defines this level to be ignored.
USERDEF1-5	varchar	Used for any user-defined purpose.
REQUIRED1	varchar	Defines the name of the column to verify whether data exists for it during an insert transaction. If the column specified is empty, this transaction is ignored. If the column has data in it and the service is enabled, the transaction is echoed to the shadow table (eConnect_Out). If no column is specified, all transactions are written out to the shadow table.
INDEX1-15	varchar	Specifies the column name of the primary index that should be used for this table. You can specify 1 to 15 columns.
INDEXCNT	int	Defines the number of columns that are specified for the index columns.
TRIGGER1-15	varchar	Specifies column names used for creating triggers. The columns specified should link back to the columns that you specified in the INDEX1-15 columns of the main table. These columns are used to determine what data needs to be written out to the shadow table (eConnect_Out).
JOINTABLE	varchar	Specifies the table name that needs to be used for joining.
JOIN1-10	varchar	Specifies column names from the table specified in the TABLENAME column that are used to join to the table specified in the JOINTABLE column.

Column name	Data type	Description
JOINTO1-10	varchar	Specifies column names from the table specified in the JOINTABLE column that are used in conjunction with the columns listed in the JOIN1-10 columns.
DATACNT	int	Defines the number of columns that are specified for the data columns.
DATA1-180	varchar	Specifies names of the data columns that you want to appear in the XML document. You can specify 1 to 180 columns.

To prepare a query that installs a new custom Transaction Requester Service, you must include the following:

- When you create a custom requester service, you must always define a single table as the requester's main table. You specify the main table by setting the value in the queries MAIN field equal to 1. The number of tables that data is to be pulled from defines the number of records that must be inserted into the eConnect_Out_Setup table.
- Take care to match the columns specified by the JOIN1-10 and JOINTO1-10 fields. For example, the column specified by JOIN1 is used to create a join to another table using the column specified by JOINTO1.

A Requester Service cannot support SQL Server data columns that are defined as either text or binary.

The following SQL example shows an insert statement that creates a custom Requester Service for employee transactions. This custom Transaction Requester combines data from the Microsoft Dynamics GP UPR00100 and UPR00102 tables.

```
/* Employee Document Setup */
^{\prime \star} this insert will create the record for the parent table - UPR00100 ^{\star \prime}
insert into eConnect_Out_Setup
 DOCTYPE,
 MAIN,
 PARENTLEVEL,
 ORDERBY.
 INDEX1,
 INDEXCNT,
 TRIGGER1,
 TRIGGERCNT,
 TABLENAME,
 ALIAS,
 DATACNT, DATA1,
 DATA2,
 DATA3,
 DATA4,
 DATA5.
 DATA6,
 DATA7,
 DATA8,
 DATA9,
 DATA10,
```

```
DATA11,
 DATA12,
 DATA13,
 DATA14,
 DATA15,
 DATA16,
 DATA17
)
select
 'Employee',
 1,
 0,
 1,
 'EMPLOYID',
 1,
 'EMPLOYID',
 'UPR00100',
 'Employee',
 17,
 'EMPLCLAS',
 'INACTIVE',
 'LASTNAME',
 'FRSTNAME',
 'MIDLNAME',
 'ADRSCODE',
 'SOCSCNUM',
 'BRTHDATE',
 'GENDER',
 'ETHNORGN',
 'Calc_Min_Wage_Bal',
 'DIVISIONCODE_I',
 'DEPRTMNT',
 'JOBTITLE',
 'SUPERVISORCODE_I',
 'LOCATNID',
 'WCACFPAY'
GO
/* Employee Address Document Setup */
/* this insert will create the record for the child table */
/* (UPR00102) and link it to the parent table (UPR00100) */
insert into eConnect_Out_Setup
 DOCTYPE,
 MAIN,
 PARENTLEVEL,
 ORDERBY,
 INDEX1,
 INDEX2,
 INDEXCNT,
 TRIGGER1,
 TRIGGERCNT,
 TABLENAME,
 ALIAS,
 JOINTABLE,
 JOIN1,
 JOINTO1,
```

```
DATACNT,
 DATA1,
 DATA2,
 DATA3,
 DATA4,
 DATA5,
 DATA6,
 DATA7,
 DATA8,
 DATA9,
 DATA10,
 DATA11,
 DATA12,
 DATA13,
 DATA14,
 DATA15,
 DATA16
)
select
 'Employee',
 2,
 1,
 'EMPLOYID',
 'ADRSCODE',
 2,
 'EMPLOYID',
 'UPR00102',
 'Address',
 'UPR00100',
 'EMPLOYID',
 'EMPLOYID',
 16,
 'ADDRESS1',
 'ADDRESS2',
 'ADDRESS3',
 'CITY',
 'STATE',
 'ZIPCODE',
 'COUNTY',
 'COUNTRY',
 'PHONE1',
 'PHONE2',
 'PHONE3',
 'FAX',
 'Foreign_Address',
 'Foreign_StateProvince',
 'Foreign_Postal_Code',
 'CCode'
GO
```

The sample custom Transaction Requester produces XML documents that contain the following type of information:

```
Master Document (OutputType=1)
```

```
<root>
 <eConnect_Out ACTION="0" EMPLOYID="BARR0001">
 <Employee>
 <EMPLOYID>HEALY0001
 <EMPLCLAS>INST</EMPLCLAS>
 <INACTIVE>0</INACTIVE>
 <LASTNAME>Healy</LASTNAME>
 <FRSTNAME>Joe</FRSTNAME>
 <MIDLNAME></MIDLNAME>
 <ADRSCODE>PRIMARY</ADRSCODE>
 <SOCSCNUM>944229198</SOCSCNUM>
 <BRTHDATE>1961-10-07T00:00:00
 <GENDER>1</GENDER>
 <ETHNORGN>1</ETHNORGN>
 <Calc_Min_Wage_Bal>0</Calc_Min_Wage_Bal>
 <DIVISIONCODE_I>
 <DEPRTMNT>CONS/DEPRTMNT>
 <JOBTITLE>CONS1</JOBTITLE>
 <SUPERVISORCODE_I></SUPERVISORCODE_I>
 <LOCATNID></LOCATNID>
 <WCACFPAY>0</WCACFPAY>
 </Employee>
 </eConnect_Out>
</root>
Complete Document (OutputType=2)
<root>
 <eConnect_Out ACTION="0" EMPLOYID="BARR0001">
 <Employee>
 <EMPLOYID>HEALY0001</EMPLOYID>
 <EMPLCLAS>INST</EMPLCLAS>
 <INACTIVE>0</INACTIVE>
 <LASTNAME>Healy</LASTNAME>
 <FRSTNAME>Joe</FRSTNAME>
 <MIDLNAME></MIDLNAME>
 <ADRSCODE>PRIMARY</ADRSCODE>
 <SOCSCNUM>944229198</SOCSCNUM>
 <BRTHDATE>1961-10-07T00:00:00
 <GENDER>1</GENDER>
 <ETHNORGN>1</ETHNORGN>
 <Calc_Min_Wage_Bal>0</Calc_Min_Wage_Bal>
 <DIVISIONCODE_I>
 <DEPRTMNT>CONS</DEPRTMNT>
 <JOBTITLE>CONS1</JOBTITLE>
 <SUPERVISORCODE_I></SUPERVISORCODE_I>
 <LOCATNID></LOCATNID>
 <WCACFPAY>0</WCACFPAY>
 <Address>
 <EMPLOYID>HEALY0001</EMPLOYID>
 <ADRSCODE>PRIMARY</ADRSCODE>
 <ADDRESS1>4567 Main Ave</ADDRESS1>
 <ADDRESS2></ADDRESS2>
 <ADDRESS3></ADDRESS3>
 <CITY>Wauwatosa</CITY>
 <STATE>WI</STATE>
 <ZIPCODE>43210-9876 </ZIPCODE>
 <COUNTY></COUNTY>
```

Using the <taRequesterTrxDisabler> XML node

The <taRequesterTrxDisabler> XML node allows your XML documents to disable core and third-party Transaction Requester Services for specific transactions. All the eConnect schemas allow you to add the <taRequesterTrxDisabler> to your XML documents.

To disable a specific Transaction Requester Service, your XML document must include a <taRequesterTrxDisabler> XML node that identifies the target Transaction Requester Service. Use the <taRequesterTrxDisabler> XML node's DOCTYPE element to specify the name of the Transaction Requester Service. To disable multiple Transaction Requester Services, add a separate <taRequesterTrxDisabler> node to identify each Transaction Requester Service.

The following XML example shows how to disable the two Transaction Requester Services named "Customer" and "Sales_Transaction" for this SOP transaction:

```
<?xml version="1.0" encoding="utf-8" ?>
<eConnect xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://</pre>
www.w3.org/2001/XMLSchema-instance">
 <SOPTransactionType>
 <taRequesterTrxDisabler_Items>
 <taRequesterTrxDisabler>
 <DOCTYPE>Customer
 <INDEX1>CONTOSOL0001</INDEX1>
 </taRequesterTrxDisabler>
 <taRequesterTrxDisabler>
 <DOCTYPE>Sales_Transaction
 <INDEX1>INV2001</INDEX1>
 <INDEX2>3</INDEX2>
 </taRequesterTrxDisabler>
 </taRequesterTrxDisabler_Items>
 <taSopLineIvcInsert_Items>
 <taSopLineIvcInsert>
 <SOPTYPE>3</SOPTYPE>
 <SOPNUMBE>INV2001</SOPNUMBE>
 <CUSTNMBR>CONTOSOL0001</CUSTNMBR>
 <DOCDATE>02/02/2006</DOCDATE>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <ITEMNMBR>ACCS-CRD-12WH</ITEMNMBR>
 <UNITPRCE>10.95</UNITPRCE>
 <XTNDPRCE>21.9</XTNDPRCE>
```

```
<QUANTITY>2</QUANTITY>
 <ITEMDESC>Phone Cord - 12' White</ITEMDESC>
 <DOCID>STDINV</DOCID>
 <ADDRESS1>2345 Main St</ADDRESS1>
 <CITY>Aurora</CITY>
 </taSopLineIvcInsert>
 <taSopLineIvcInsert>
 <SOPTYPE>3</SOPTYPE>
 <SOPNUMBE>INV2001</SOPNUMBE>
 <CUSTNMBR>CONTOSOL0001</CUSTNMBR>
 <DOCDATE>02/02/2006</DOCDATE>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <TTEMNMBR>ACCS-CRD-25BK</ITEMNMBR>
 <UNITPRCE>15.95</UNITPRCE>
 <XTNDPRCE>31.9</XTNDPRCE>
 <QUANTITY>2</QUANTITY>
 <ITEMDESC>Phone Cord - 25' Black</ITEMDESC>
 <DOCID>STDINV</DOCID>
 <ADDRESS1>2345 Main St</ADDRESS1>
 <CITY>Aurora</CITY>
 </taSopLineIvcInsert>
 </tasopLineIvcInsert_Items>
 <taSopHdrIvcInsert>
 <SOPTYPE>3</SOPTYPE>
 <DOCID>STDINV</DOCID>
 <SOPNUMBE>INV2001</SOPNUMBE>
 <TAXSCHID>USASTCITY-6*</TAXSCHID>
 <FRTSCHID>USASTCITY-6*
 <MSCSCHID>USASTCITY-6*</MSCSCHID>
 <LOCNCODE>WAREHOUSE</LOCNCODE>
 <DOCDATE>02/02/2006</DOCDATE>
 <CUSTNMBR>CONTOSOL0001</CUSTNMBR>
 <CUSTNAME>Contoso Ltd</CUSTNAME>
 <ShipToName>WAREHOUSE</ShipToName>
 <ADDRESS1>2345 Main St</ADDRESS1>
 <CNTCPRSN>Joe Healy</CNTCPRSN>
 <FAXNUMBR>13215550150</FAXNUMBR>
 <CITY>Aurora</CITY>
 <STATE>IL</STATE>
 <ZIPCODE>60507</ZIPCODE>
 <COUNTRY>USA</COUNTRY>
 <SUBTOTAL>53.8</SUBTOTAL>
 <DOCAMNT>53.8</DOCAMNT>
 <BACHNUMB>eConnect/BACHNUMB>
 <PYMTRMID>Net 30</PYMTRMID>
 </taSopHdrIvcInsert>
 </SOPTransactionType>
</eConnect>
```

Part 7: eConnect Samples

This portion of the documentation describes several sample applications that demonstrate how to use eConnect. The following samples are discussed:

- Chapter 18, "Create a Customer," describes a sample that creates a Microsoft Dynamics GP customer.
- Chapter 19, "Create a Sales Order," describes a sample that creates a Microsoft Dynamics GP sales order document.
- Chapter 20, "XML Document Manager," describes a sample that uses eConnect XML documents stored in XML files to complete operations in a Microsoft Dynamics GP database.
- Chapter 21, "Get a Document Number," describes two samples that demonstrate how to retrieve document numbers from Microsoft Dynamics GP.
- Chapter 22, "Retrieve Data," describes a sample that retrieves customer data from Microsoft Dynamics GP.
- Chapter 23, "MSMQ Document Sender," describes a sample application that converts an eConnect XML document to MSMQ message and places the message in a queue.

Chapter 18: Create a Customer

This sample application demonstrate how to use the eConnect .NET assemblies to create a new Microsoft Dynamics GP customer. This console application provides a basic example of creating Microsoft Dynamics GP data with eConnect. The following topics are discussed:

- Overview
- Running the sample application
- How the sample application works
- How eConnect was used

Overview

The sample application shows how to use eConnect serialization classes, write an eConnect XML document to a file, and create a new Microsoft Dynamics GP customer. Before you run this application, set the eConnect connection string in the source file to access the appropriate Microsoft Dynamics GP database.

This sample application is available in both C# and Visual Basic .NET. To build this application, you must have Visual Studio 2005 and the 2.0 .NET Framework installed on your computer.

Running the sample application

To run this sample application, perform the following steps:

Start Visual Studio 2005 and open the solution file for the sample application.

The solution file for the C# version of the sample is named eConnect_CSharp_ConsoleApplication.sln. The solution file is in the CSHARPConsoleApplication folder inside the Samples folder.

The solution file for the Visual Basic .NET versions is named eConnect_VB_ConsoleApplication.sln. The solution file is in the VBDOTNETConsoleApplication folder inside the Samples folder.

2. Open the source file.

Open the Visual Studio Solution Explorer. Open the Class1.cs file in the C# project or Module1.vb file in the Visual Basic .NET project.

3. Update the connection string.

Locate the variable named sConnectionString and set the Data Source value to the name of your Microsoft Dynamics GP SQL Server. Set the Initial Catalog value to the name of the Microsoft Dynamics GP company database where you would like the new customer to be created.

4. Choose Start Debugging from the Debug menu.

To build the solution, choose "Start Debugging" in the Debug menu. Notice how the console window opens and closes.

5. View the customer.xml file.

The C# project creates the customer.xml file in the project's \bin\debug folder. The Visual Basic .NET project creates the customer.xml file in the project's \bin

folder. The customer.xml file contains the eConnect XML document for the new customer.

6. Verify the customer is in Microsoft Dynamics GP.

Use the Microsoft Dynamics GP client to verify the customer was created. Search for the customer based on the eConnect XML document in the customer.xml file.

How the sample application works

The sample application is a basic console application that uses classes from the eConnect .NET assemblies to create a new Microsoft Dynamics GP customer. The application creates an eConnect XML customer document using several eConnect serialization objects. When the document is complete, the application writes the document's XML to the customer.xml file.

The application validates the customer XML to ensure the eConnect XML document is complete. To perform validation, the application uses the eConnect schema information in the eConnect.xsd file.

The application uses eConnect connection string information to connect to the eConnect business objects in your Microsoft Dynamics GP database.

The application takes the eConnect XML document, accesses the eConnect business objects, and creates a new Microsoft Dynamics GP customer.

If an error occurs, the error message is displayed in the console window.

How eConnect was used

The sample application uses classes from the Microsoft.Dynamics.GP.eConnect and Microsoft.Dynamics.GP.eConnect.Serialization assemblies.

Microsoft.Dynamics.GP.eConnect

The application uses the **eConnectMethods** class to instantiate an **eConnectMethods** object. The application uses the object's **eConnect_EntryPoint** method to create the customer. The **eConnect_EntryPoint** method validates the eConnect XML document and manages access to the business objects on the server specified by the eConnect connection string.

Microsoft.Dynamics.GP.eConnect.Serialization

The application uses several serialization classes to construct an eConnect XML document. To create an XML document, the application instantiates eConnectType, RMCustomerMasterType, and taUpdateCreateCustomerRcd objects.

The application first populates the taUpdateCreateCustomerRcd properties to specify the new customer. It uses the taUpdateCreateCustomerRcd object to populate the RMCustomerMasterType object. The RMCustomerMasterType then populates the eConnectType object. The eConnectType object represents a complete eConnect XML document.

The application writes the XML from the eConnectType object to a file. The application passes the file's XML contents to the **eConnect_EntryPoint** method.

Chapter 19: Create a Sales Order

The sample application uses the eConnect .NET assemblies to create a Microsoft Dynamics GP sales order document. The following topics are discussed:

- Overview
- Running the sample application
- How the sample application works
- How eConnect was used

Overview

The sample application shows how to use eConnect serialization classes, write an eConnect XML document to a file, and create a new Microsoft Dynamics GP sales order document. Before you run this application, set the eConnect connection string in the source file to access the appropriate Microsoft Dynamics GP database.

This sample application is available in both C# and Visual Basic .NET. To build this application, you must have Visual Studio 2005 and the 2.0 .NET Framework installed on your computer.

Running the sample application

To run this sample application, perform the following steps:

Start Visual Studio 2005 and open the solution file for the sample application.

The solution file for the C# version of the sample is named eConnectSalesOrder_CSharp_ConsoleApplication.sln. The solution file is in the CSHARPSalesorderConsoleApplication folder inside the Samples folder.

The solution file for the Visual Basic .NET version is named eConnect_VB_ConsoleApplicationSales.sln. The solution file is in the VBDOTNETSalesorderConsoleApplication folder inside the Samples folder.

2. Open the source file.

Open the Visual Studio Solution Explorer. Open test.cs in the C# project or Module1.vb in the Visual Basic .NET project.

3. Update the connection string.

Locate the variable named sConnectionString and set the Data Source value to the name of your Microsoft Dynamics GP SQL Server. Set the Initial Catalog value to the name of the Microsoft Dynamics GP company database where you would like the new sales order to be created.

4. Choose Start Debugging from the Debug menu.

To build the solution, choose "Start Debugging" in the Debug menu. Notice how the console window opens and closes.

5. View the SalesOrder.xml file.

The C# project creates the SalesOrder.xml file in the project's \bin\debug folder. The Visual Basic .NET project creates the SalesOrder.xml file in the \bin folder. The SalesOrder.xml file contains the eConnect XML document for the new sales order.

6. Verify the sales order is in Microsoft Dynamics GP.

Use the Microsoft Dynamics GP client to verify the sales order was created. Search for the sales order created based on the eConnect XML document in the SalesOrder.xml file.

How the sample application works

The sample application is a console application that uses classes from the eConnect .NET assemblies to create a new Microsoft Dynamics GP sales order document. The application creates an eConnect XML sales order document using several eConnect serialization classes. When the eConnect XML document is complete, the application writes the document's XML to the SalesOrder.xml file.

The application uses eConnect connection string information to connect to the eConnect business objects in your Microsoft Dynamics GP database.

The application takes the eConnect XML document, accesses the eConnect business objects, and creates a new Microsoft Dynamics GP sales order document.

If an error occurs, the error message is displayed in the console window.

How eConnect was used

The sample application uses classes from the Microsoft.Dynamics.GP.eConnect and Microsoft.Dynamics.GP.eConnect.Serialization assemblies.

Microsoft.Dynamics.GP.eConnect

The application uses the **eConnectMethods** class to instantiate an **eConnectMethods** object. The application uses the object's **eConnect_EntryPoint** method to create the sales order. The **eConnect_EntryPoint** method needs the sales order XML document and the eConnect connection string.

Microsoft.Dynamics.GP.eConnect.Serialization

The application uses several serialization classes to construct an eConnect XML document. To create a sales order document, the sample application instantiates the eConnectType, SOPTransactionType, taSopLineIvcInsert_ItemsTaSopLineIvcInsert, and taSopHdrIvcInsert classes.

The application instantiates two **taSopLineIvcInsert_ItemsTaSopLineIvcInsert** objects. It populates each object's properties to represent a sales order line item. The application completes the sales order by instantiating a **taSopHdrIvcInsert** object and populating its properties.

To combine the line items and header object into a logical unit, the application instantiates a **SOPTransactionType** object and populates it with the **taSopLineIvcInsert_ItemsTaSopLineIvcInsert** and **taSopHdrIvcInsert** objects. The application completes the eConnect XML document by instantiating an **eConnectType** object and populating it with **SOPTransactionType** object.

The application uses a .NET XMLSerializer to write the eConnect XML document to the SalesOrder.xml file. The application passes the XML contents of this file to the eConnect_EntryPoint method.

Chapter 20: XML Document Manager

The Document Manager sample is a .NET application that uses eConnect XML documents to create, delete, update, and retrieve Microsoft Dynamics GP data. The following topics are discussed:

- Overview
- Running the sample application
- How the sample application works
- How eConnect was used

Overview

This sample application uses classes from the eConnect .NET assemblies to process an eConnect XML document. The sample displays the message or data from each eConnect operation. To process an eConnect XML document, you must first configure the eConnect connection string.

This sample application is available in both C# and Visual Basic .NET. To build this application, you must have Visual Studio 2005 and the 2.0 .NET Framework installed on your computer.

The C# and Visual Basic .NET versions perform the same tasks but the user interfaces are slightly different.

Running the sample application

To run this sample application, perform the following steps:

1. Start Visual Studio 2005 and open the solution file for the sample application.

The solution file for the C# version of the sample is named DirectDocSenderDotNet.sln. The solution file is in the CSHARPDirectDocSender folder inside the Samples folder.

The solution file for the Visual Basic .NET version is named XmlDocumentSender.sln. The solution file is in the XmlDocumentSender folder inside the Samples folder.

2. Choose Start Debugging from the Debug menu.

To build the solution, choose "Start Debugging" in the Debug menu. The application starts.

3. Update the connection string.

Click the ellipsis (...) button next to the Connection String box. A dialog box opens. Enter your Microsoft Dynamics GP SQL Server name, log in name, password, and database name. Click OK.

4. Select an eConnect XML document file.

Click the ellipsis (...) button next to the Select XML File button. A dialog box opens. Use the dialog box to find a file that contains an eConnect XML document. Select the file and click Open.

5. Review the XML document.

The XML Document box displays the contents of the file you selected. You may edit the XML in the box. If you edit the XML, click the Save XML button to write your changes to a file.

6. Send the XML document.

Click the Send XML button. The application uses classes from the eConnect .NET assemblies to perform the operations specified by the XML document.

7. Review the results.

The Return Information box displays the result.

How the sample application works

The sample application uses a class from the eConnect .NET assemblies to process eConnect XML documents. The application creates, deletes, updates and retrieves Microsoft Dynamics GP data using the eConnect XML document.

The application requires an eConnect connection string to specify a Microsoft Dynamics GP database. Use the connection string dialog box to specify your server name, log in name, password, and database.

The application uses eConnect XML documents to perform operations on Microsoft Dynamics GP data. The contents of the eConnect XML document determines the type of operation.

Click the Send XML button to have the application perform the document's create, delete, update, or request operation. The application displays the return result of each operation in the Return Information box.

The application allows you to edit the contents of the XML Document box. To save the changes you make to the eConnect XML document, click the Save XML button. The application writes the contents of the XML Document box to a file.

If an error occurs, the application displays the error message in the Return Information box.

How eConnect was used

The sample application uses a class from the Microsoft.Dynamics.GP.eConnect assemblies.

Microsoft.Dynamics.GP.eConnect

When you click the Send Xml button, the application instantiates an **eConnectMethods** object. How the object is used depends upon the eConnect XML document.

• If the document's **eConnectProcessInfo** node contains the element **Outgoing** and the element value is **TRUE**, the document's XML is requesting Microsoft Dynamics GP data.

When the eConnect XML document requests data, the application uses the eConnectMethods object's eConnect_Requester method. The eConnect_Requester method returns an eConnect XML document string that contains the requested data.

• If the **eConnectProcessInfo** node does not contain the **Outgoing** element or it is set to **FALSE**, the document's XML creates, updates, or deletes Microsoft Dynamics GP data.

When the eConnect XML document creates, updates, or deletes Microsoft Dynamics GP data, the application uses the eConnectMethods object's eConnect_EntryPoint method. The eConnect_EntryPoint method uses the eConnect XML to perform the specified operation and returns a boolean value that specifies whether the operation was successful.

This sample application does not validate the eConnect XML document before sending its XML element values to the business objects.

Chapter 21: Get a Document Number

The Document Number samples include two .NET applications that retrieve the next available document numbers from Microsoft Dynamics GP. The following topics are discussed:

- Overview
- Running the sample applications
- How the sample applications work
- How eConnect was used

Overview

There are two sample applications that demonstrate how to retrieve document numbers. The C# version allows you to request a document number for SOP, PM, SOP Payments, IV, and PO.

The Visual Basic .NET. version demonstrates how to retrieve and return a SOP document number.

To build either sample application, you must have Visual Studio 2005 and the 2.0 .NET Framework installed on your computer.

Running the sample applications

To run either sample application, perform the following steps:

Start Visual Studio 2005 and open the solution file for the sample application.

The solution file for the C# sample application is named DocumentNumberSample.sln. The solution file is in the CSHARPGetNextDocumentNumber folder inside the Samples folder.

The solution file for the Visual Basic .NET sample application is named NextNum_TestHarness.sln. The solution file is in the NextNum_TestHarness folder inside the Samples folder.

2. Choose Start Debugging from the Debug menu.

To build either solution, choose "Start Debugging" in the Debug menu. The application starts.

3. Update the connection string.

To configure the connection string in the C# sample application, enter the name of your Microsoft Dynamics GP SQL server in the SQL Server box. Enter the name of your Microsoft Dynamics GP database in the Database box.

The Visual Basic .NET application uses a dialog box to manage the connection string parameters. Click the ellipsis (...) button labeled BackOffice Connection String. Use the dialog box to specify your Microsoft Dynamics GP server name, log in name, password, and database. Click OK to close the dialog window.

4. Retrieve the next document number.

To retrieve the next available document numbers using the C# application, click the Get Next Numbers button. The application will display the next number for each document type.

To retrieve the next available SOP document number using the Visual Basic .NET application, mark the **Get next number** option and click the Run button. The application display the next available SOP number. To return the number, mark the **Rollback number** option and click the Run button.

How the sample applications work

Each time you click the C# application's Get Next Numbers button, it retrieves the next document number for each document type from the company identified by the SQL Server and Database settings. The application displays the number for each type of document.

If you mark the Visual Basic .NET application's Get next number option and click the Run button, the application retrieves and displays the next available SOP document number. If you subsequently mark the Rollback number option and click Run, the application will indicate that it has put back the specified SOP document number.

If an error occurs while running either application, the application opens a dialog box and displays the error message.

How eConnect was used

Both sample applications use classes in the Microsoft.Dynamics.GP.eConnect.Misc-Routines assembly.

Microsoft.Dynamics.GP.eConnect.MiscRoutines

applications vary in how they Microsoft.Dynamics.GP.eConnect.MiscRoutines classes. If you review the button click event handlers for each application you will note the following differences:

The C# application instantiates a GetNextDocNumbers object and a GetSopNumber object. The application uses the GetSopNumber object's GetNextSopNumber method to retrieve the next available SOP document number

The application uses the **GetNextDocNumbers** object to retrieve numbers for the other document types it displays. To retrieve these numbers, the application uses the **GetNextPMPaymentNumber**, **GetNextRMNumber**, **GetNextIVNumber**, and **GetNextPONumber** methods.

The Visual Basic .NET application instantiates a GetSopNumber object. If the Get next number option is marked, the application uses the GetSopNumber object's GetNextSopNumber method to retrieve the next SOP document number. If the Rollback number option is marked, the application uses the GetSopNumber object's RollBackSopNumber method.

Chapter 22: Retrieve Data

The Requester Console Application uses an eConnect XML document to retrieve Microsoft Dynamics GP data. The following topics are discussed:

- <u>Overview</u>
- Running the sample application
- How the sample application works
- How eConnect was used

Overview

This C# sample application uses eConnect serialization classes to create an eConnect XML request document. The application serializes the request document to a file. The application uses the XML from the file to retrieve Microsoft Dynamics GP customer data. The application displays the customer data in the console window.

Before you run this application, set the eConnect connection string in the source file to access the appropriate Microsoft Dynamics GP database.

To build this application, you must have Visual Studio 2005 and the 2.0 .NET Framework installed on your computer.

The application's request document requires you to target a Microsoft Dynamics GP server that includes the TWO sample database.

Running the sample application

To run this sample application, perform the following steps:

1. Start Visual Studio 2005 and open the solution file for the sample application.

The solution file for this sample is named RequesterConsoleApplication.sln. The solution file is in the CSHARPRequesterConsoleApplication folder inside the Samples folder.

2. Open the source file.

Open the Visual Studio Solution Explorer and open the Class1.cs file.

3. Update the connection string.

Locate the variable named sConnectionString and set the Data Source value to the name of your Microsoft Dynamics GP SQL Server. Set the Initial Catalog value to TWO.

4. Build the RequesterConsoleApplication.exe.

Choose "Build RequesterConsoleApplication" in the Build menu.

5. Open a console window.

From the Start menu, choose All Programs >> Accessories >> Command Prompt. In the console window, open the directory where you built the RequesterConsoleApplication.exe.

6. Run the RequesterConsoleApplication.

Type RequesterConsoleApplication.exe and press Enter. When the application completes, the console window displays XML data for Aaron Fitz Electric.

How the sample application works

The RequesterConsoleApplication uses classes from the eConnect .NET assemblies to create an eConnect XML request document. The application creates the eConnect XML request document using several eConnect serialization classes. The application converts the eConnect XML request document to an XML string.

The application uses the XML string and the eConnect business objects to retrieve an XML document that contains the requested customer data. The application displays the customer data in the console window.

The application uses eConnect connection string information to connect to the eConnect business objects.

If an error occurs, the application displays the error message in the console window.

How eConnect was used

The sample application uses classes from the Microsoft.Dynamics.GP.eConnect and Microsoft.Dynamics.GP.eConnect.Serialization assemblies.

Microsoft.Dynamics.GP.eConnect

The application instantiates the **eConnectMethods** class to create an **eConnectMethods** object. The application uses the object's **eConnect_Requester** method to retrieve the specified customer data. The **eConnect_Requester** method requires a string that represents an eConnect XML request document and an eConnect connection string.

Microsoft.Dynamics.GP.eConnect.Serialization

The application uses several serialization classes to construct an eConnect XML request document. To create a request document, the sample application instantiates the eConnectType, RQeConnectOutType, and eConnectOut classes.

The application populates the properties of the **eConnectOut** object to specify the customer. It then populates **RQeConnectOutType** object with the **eConnectOut** object. The application completes the eConnect XML request document by populating the **eConnectType** object with the **RQeConnectOutType** object.

The application uses a .NET XmlSerializer to write the **eConnectType** object as a string. The application uses the XML string as parameter of the **eConnect_Requester** method.

Chapter 23: MSMQ Document Sender

The MSMQ Document Sender sample is a .NET application that converts an eConnect XML document to a Microsoft Message Queue (MSMQ) message and places that message in a specified queue. The following topics are discussed:

- Overview
- Running the sample application
- *How the sample application works*
- How eConnect was used

Overview

This sample application converts an eConnect XML document to a MSMQ message and places the message in a MSMQ queue. Use this application with the eConnect Incoming Service to create, update, and delete Microsoft Dynamics GP data.

This sample application uses Visual Basic .NET. To build this application, you must have Visual Studio 2005 and the 2.0 .NET Framework installed on your computer. You must also have MSMQ installed and running on your computer.

Running the sample application

To run this sample application, perform the following steps:

Start Visual Studio 2005 and open the solution file for the sample application.

The solution file is named QueueClientForDotNet.sln. The solution file is in the VBDOTNETQueueClient folder inside the Samples folder.

2. Choose Start Debugging from the Debug menu.

To build the solution, choose "Start Debugging" in the Debug menu. The application starts.

3. Mark the MSMQ Private or Public queue option.

You may use either Private or Public queues. The application default specifies private queues.

4. Select the queue that will receive the message.

The Local Private Queues drop-down list contains the MSMQ queues on your computer. Select the queue in the list you want to receive the eConnect XML message.

5. Enter a message label.

Use the message label to identify your message when viewing the contents of the queue.

6. Select an eConnect XML document file.

Click the ellipsis (...) button next to the XML Document Path box. A dialog box opens. Use the dialog box to find and open an XML file. Highlight the file you want to use and click Open.

7. Review the XML document.

The Browser View and Text View tabs display the contents of the XML file. You may edit the XML in the Text View tab. If you edit the XML, you will be prompted to save your changes to the file.

8. Send the XML as a message to MSMQ.

Click the Send to Queue button to send the eConnect XML message to the specified queue. A message box indicates the message was successfully sent to the specified queue. Click OK.

How the sample application works

The sample application opens the specified file, reads the XML from the file, and writes the XML as a string to the Text View tab.

When you click the Send to Queue button, the application converts the XML in the Text View tab to an MSMQ message. To complete the message, the application assigns the value from the Message Label box to the message.

The application sends the message to the MSMQ queue specified in the Local Private Queue list. The application opens a dialog box that states the MSMQ message was successfully sent to the queue.

If an error occurs, the application opens a dialog box and displays the error message.

How eConnect was used

The application uses an eConnect XML document as the basis for the MSMQ message. The sample application does not use any of the eConnect .NET assemblies.

Glossary

Application programming interface (API)

A set of functions or features you access to programmatically use or manipulate a software component or application.

Back office

A financial management system. In an eConnect environment, this refers to Microsoft Dynamics GP.

BizTalk adapter

A preconfigured BizTalk Application Integration Component (AIC) that allows BizTalk server to use eConnect.

BizTalk server

A Microsoft platform that manages the exchange of data between applications.

Business document

A well-formed XML document containing business data. This data may represent a sales order or other business information.

COM+ object

A programming structure encapsulating data and functionality. In eConnect, this structure calls the SQL stored procedures (business objects).

Connection string

A text representation of the initialization properties needed to connect to a data store.

DCOM

A wire protocol that enables software components to communicate directly over a network.

eConnect

A collection of tools, components, and APIs that provide programmatic integration with Microsoft Dynamics GP.

eConnect XML document

A text document that describes Microsoft Dynamics GP data. The eConnect XML schema specifies the content and structure of data in the document.

Extensible Stylesheet Language (XSL)

A high-level data manipulation language. XSL is used to manipulate XML documents.

Front office

An application that communicates with the back office. Examples include customer relationship management systems, data warehouses, and web sites.

Incoming Service

A Microsoft Windows service that monitors a queue for new eConnect XML documents. Valid documents are used to create, update, or delete records in Microsoft Dynamics GP.

Microsoft message queuing (MSMQ)

A message infrastructure and development platform for creating distributed, looselycoupled messaging applications.

Middleware

Software that mediates between an application program and a network. It manages the interaction among disparate applications across the heterogeneous computing platforms.

Outgoing Service

A Microsoft Windows service that publishes eConnect XML documents to a specified queue. The XML documents represent documents that were created, updated, or deleted in Microsoft Dynamics GP.

Post stored procedure

A customized SQL stored procedure that runs immediately after an eConnect stored procedure.

Pre stored procedure

A customized SQL stored procedure that runs immediately before an eConnect stored procedure.

Replication Service

A Microsoft Windows service that copies selected data changes from Microsoft Dynamics GP to a specified target database.

Schema

An XML file (with typical extension .XSD) that describes the syntax and semantics of XML documents using a standard XML syntax. An XML schema specifies the content constraints and vocabulary that compliant documents must accommodate.

Serialization Flag

A boolean property that specifies whether to use or discard the value assigned to a property of an eConnect serialization class.

Services

Microsoft Windows services are longrunning applications that perform some system function. They typically do not display any user interface. eConnect uses several services for moving eConnect XML documents in and out of various message queues.

Stored procedure

A group of Transact-SQL statements compiled into a single execution plan. The business logic for eConnect is contained in stored procedures.

Transaction Requester

The Transaction Requester publishes eConnect XML documents to a queue. The XML documents represent Microsoft Dynamics GP documents.

Trigger

A special class of SQL stored procedure that executes automatically when an update, insert, or delete statement is issued for a table or view.

XML

A text-based format that uses markup tags (words surrounded by '<' and '>') to describe how a document is structured and the data it contains.

Index	business objects (continued)	eConnect (continued)
	diagram 14	defined 129
Λ	installed 15	described 7
A	SQL stored procedures 14	example 8
adapter, BizTalk 17	using 15	getting started 10
Add methods 63-64	C	MSMQ, described 17
API con application programming	CDATA, using 30	.NET support, described 16
API, see application programming	CollectionContainsDocuments method 64	schema 16, 23 schema files 23
interface	COM+ object, defined 129	schema validation 23
application programming interface architecture 16	connection string, defined 129	serialization 47
defined 129	conventions, in documentation 3	stored procedures 14
eConnect 16	Create a Customer	support 3
applications, see samples	chapter 113-114	transaction type, described 26
architecture	sample application 113	uses 7
BizTalk 17	Create a Sales Order	using .NET namespaces 40
business objects 14	chapter 115-116	XML document
chapter 13-19	sample application 115	described 26
diagram 13	Custom XML Nodes, chapter 87-90	examples 31, 32
eConnect APIs 16	Customizing the Transaction Requester,	structure 25
Transaction Requester 18	chapter 103-110	eConnect Assembly, chapter 41-45
assemblies	•	eConnect MSMQ Control 73
files 39	D	eConnect Overview, part 6-19
Microsoft.Dynaics.GP.eConnect.Misc	DCOM, defined 129	eConnect Requester Setup 97
Routines 59	document	see also Requester Enabler/Disabler
Microsoft.Dynamics.GP.eConnect 41	automated numbering 28	SQL triggers 18
Microsoft.Dynamics.GP.eConnect.Ser	create 27	eConnect Samples, part 112-128
ialization 47	create a customer 31	eConnect Schema, chapter 23-24
namepaces 40	delete a customer address 32	eConnect Schema and XML Documents,
references 39	described 26	part 22-35
D	retrieve customer data 32	eConnect XML documents, chapter 25-30
В	rollbacks 26	eConnect XML nodes, described 27
back office, defined 129	sample files 28	eConnect_Out
BizTalk	serialization assembly 27	described 18
architecture 17	special characters 30 structure 25	Outgoing Service 79
development 17		RequesterTrx 100
eConnect adapter 17	structure diagram 25 updating 28	eConnect_Out_Setup
orchestration 17	documentation, symbols and conventions	described 18
BizTalk adapter, defined 129	3	install 103
BizTalk server, defined 129	DocumentNumber property 66	Transaction Requester Service 103
business document	DocumentRollback class 62	eConnectException class 44
see also document, XML document	Add methods 63-64	eConnectMethods class 41
defined 129	CollectionContainsDocuments	eConnect_EntryPoint method 42
business logic calling a stored procedure 85	method 64	eConnect_Requester method 43
custom stored procedure 88	methods 63-64	methods 41-43
custom XML nodes 87	RollBackDocuments method 64	eConnectOut, described 54
customization options 85	DocumentTransactionType property 66	eConnectOutTemp, described 18
customizing pre and post stored	DocumentType property 66	eConnectProcessInfo, described 26
procedures 91		EnumTypes class 44
described 85	E	ConnectionStringType enumeration
example 89	eConnect	44 enumerations 44
modifying 85	add a .NET reference 39	SchemaValidationType enumeration
part 84-94	API layer 14	44
Business Logic Extensions, chapter 91-94	APIs 16-17	ErrorState
Business Logic Overview, chapter 85-86	architecture diagram 13	post procedures 91
business objects	assemblies 39	pre procedures 91
see also stored procedures	benefits 7	ErrString
architecture 14	BizTalk 17	post procedures 91
business logic 85	business objects 14	pre procedures 91
described 14	COM+ component 16	exception handling 44
	data access layer 14	check northwining 11

extensible stylesheet language, see XSL	Microsoft .NET	.NET Development Overview, chapter
F	assemblies 39	39-40
-	described 16	nodes, see XML nodes 7
front office, defined 129	framework 39	0
G	namespaces 40	Outgoing Service
Get a Document Number	references 39	8 8
chapter 121-123	Microsoft message queuing	see also Transaction Requester chapter 79-81
sample application 121	see also MSMQ	default queue 79
GetCustomerSpecficItemPriceForSellingU	defined 129 Migrosoft SOI Souver Management Studie	defined 129
OFM method 68	Microsoft SQL Server Management Studio 92	described 73, 79
GetItemPriceForAllPriceLevelsAndAllUn		eConnect_Out 79
itsOfMeasure method 69	Microsoft Visual Studio, required for .NET development 39	example 80
GetItemPricePerPriceLevelAndAllUnitsO	Microsoft.Dynamics.GP.eConnect	publishing documents 79
fMeasure method 69	assembly 41	Requester Enabler/Disabler 79
GetNextDocNumbers class 59	eConnectException class 44	retrieving MSMQ messages 79
Get Next GL Journal Entry Number	eConnectMethods class 41	Transaction Requester 97
method 59	EnumTypes class 44	Overview, chapter 7-11
GetNextIVNumber method 60	Microsoft.Dynamics.GP.eConnect.MiscRo	D
GetNextPMPaymentNumber method	utines	P
60	assembly 59	post procedure
GetNextPONumber method 60	DocumentRollback class 62	defined 129
GetNextPOPReceiptNumber method	GetNextDocNumbers class 59	described 91
61	GetSopNumber class 66	ErrorState 91
GetNextRMNumber method 61	PricingMethods class 68	ErrString 91
GetNextSOPNumber method 62	RollBackDocument class 65	files 91
methods 59-62	Microsoft.Dynamics.GP.eConnect.Serializ	output paramaters 91
RollBackDocumentList method 62	ation	RequesterTrx 100
GetNextGLJournalEntryNumber method	assembly 47	pre procedure
59 GetNextIVNumber method 60	serialization class 47	defined 129 described 91
	middleware, defined 129	ErrorState 91
GetNextPMPaymentNumber method 60 GetNextPONumber method 60	Miscellaneous Routines Assembly,	ErrString 91
GetNextPOPReceiptNumber method 61	chapter 59-69	example 92
GetNextRMNumber method 61	MSMQ	files 91
GetNextSOPNumber method 62	chapter 73-74	output parameters 91
GetNextSopNumber method 67	described 17, 73	RequesterTrx 100
GetSopNumber class 66	eConnect MSMQ Control 73	PricingMethods class 68
GetNextSopNumber method 67	Incoming Service 73	GetCustomerSpecificItemPriceForSell
methods 67-68	monitoring queues 73	ingUOFM method 68
RollBackSopNumber method 67	Outgoing Service 73	GetItemPriceForAllPriceLevelsAndA
1	retrieving messages 79	llUnitsOfMeasure 69
	sending a new message 75 Windows services 73	GetItemPricePerPriceLevelAndAllUn
Imports statement, namespaces 40	MSMQ Development, part 72-81	itsOfMeasure 69
Incoming Service	MSMQ Document Sender	methods 68-69
chapter 75-77	chapter 127-128	product support, for Microsoft Dynamics
create a document 75	sample application 127	GP eConnect 3
create a message 75	1 11	•
defined 129	N	Q
described 73, 75	namespaces	queues
example 76	adding 40	see also MSMQ
validation 75	described 40	retrieving MSMQ messages 79
installation	example 40	sending a new message 75
sample XML documents 28	Imports statement 40	R
schema files 23	using statement 40	Replication Service
L	.NET	defined 129
light bulb symbol 3	assemblies 39	described 14
•	described 16	Requester, see Transaction Requester
M	namespaces 40	Requester Enabler/Disabler 79
margin notes 3	references 39	Requester Trx
	.NET Development, part 38-69	described 100

Requester Irx (continuea)	services (continuea)	transaction type, described 26
examples 100	defined 129	transactions
post procedure example 101	described 73	document 26
pre and post procedures 100	special characters	rollback 26
pre procedure example 100	described 30	trigger, see SQL trigger
requesting data, serialization example 54	in eConnect XML documents 30	
Retrieve Data	SQL trigger	U
chapter 125-126	defined 129	using statement, namespaces 40
*		Using the Transaction Requester, chapter
sample application 125	eConnect Requester Setup 18	97-102
RollBackDocument class 65	stored procedures	utilities
constructors 65-66	see also business objects	
DocumentNumber property 66	business logic 85	eConnect MSMQ Control 73
DocumentTransactionType property	custom 88	eConnect Requester Setup 97
66	customizing pre and post procedures	Requester Enabler/Disabler 79
DocumentType property 66	91	V
methods 65-66	defined 129	-
properties 66	diagram 14	validation
RollBackDocument(transactionType,	ErrorState 86	Incoming Service 75
documentType, documentId,	modifying 85	schema 16
documentNumber) method 65	output parameters 91	Visual Studio, required for .NET
		development 39
RollBackDocument(transactionType,	using 85	•
documentType,	support, for Microsoft Dynamics GP	W
documentNumber) method 65	eConnect 3	warning symbol 3
RollBackDocument(transactionType,	symbols in documentation 3	Windows services, see services
documentType, documentID,	-	
documentNumber) method 65	T	X
RollBackDocument(transactionType,	tables	XML
documentType, documentNumber)	eConnect_Out 18	defined 129
method 65	eConnect_Out_Setup 18	described 8
RollBackDocumentList method 62	eConnectOutTemp 18	XML document
RollBackDocuments method 64	taRequesterTrxDisabler	
RollBackSopNumber method 67	described 109	automated numbering 28
Tenbuckoopi vaniser memoa o	example 109	create 27
S	technical support, for Microsoft Dynamics	create a customer 31
samples	GP eConnect 3	defined 129
Create a Customer 113	Transaction Requester	delete a customer address 32
Create a Sales Order 115	architecture 18	described 26
		diagram 25
Get a Document Number 121	components 97	retrieve customer data 32
MSMQ Document Sender 127	custom	rollbacks 26
Retrieve Data 125	described 103	sample files 28
XML Document Manager 117	disabling 109	serialization 27
schema	eConnect_Out_Setup 103	special characters 30
defined 129	elements 103	structure 25
described 16, 23	example 105	updating 28
install 23	install 103	
uses 23	query requirements 103	XML document examples, chapter 31-35
validation 16	defined 129	XML Document Manager
schema validation, see validation	described 14, 18	chapter 117-119
serialization 47	diagram 18	sample application 117
class 47	disabling 100	XML nodes
eConnectOut 54	document tables 98	adding a custom node 87
		elements 27
example 48	document types 97	handling custom nodes 88
Serialization Assembly, chapter 47-58	eConnect_Out table 18	taRequesterTrxDisabler 109
serialization flag, defined 129	eConnect_Out_Setup table 18	XML schema
serialization flags	eConnectOutTemp table 18	described 23
described 53	example 18	install 23
use 53	Outgoing Service 97	uses 23
serializaton flags, example 53	part 96-110	
services	publishing documents 97	XSD
see also Incoming Service, Outgoing	RequesterTrx element 100	files 23
Service, Replication Service	taRequesterTrxDisabler 109	see schema
service, replication service	antequester in a state of the	XSL, defined 129