1 Package and Deployment

_						
\cap	W	۵	m	7	M	7

K2 Package and Deployment Overview

Installation

K2 Package and Deployment Installation

Usage

Using K2 Package and Deployment

Creating a Package

Assigning Variables

Editing an Existing Package

Deploying a Package

Conflict Resolution

PowerShell Deployments

Troubleshooting K2 Package and Deployment

Examples

Packaging and deploying a set of K2 SmartObjects

Packaging and deploying an updated set of K2 SmartObjects

Packaging a K2 Workflow created in K2 Studio

Packaging a K2 SmartObject and K2 Workflow created in K2 for Visual Studio

K2 Package and Deployment Overview 1.1

K2 Package and Deployment

K2 Package and Deployment provides the ability to package K2 artifacts, such as SmartObjects, Forms, Views and Workflows, from one environment (the source) into a package file stored locally or on a network drive. This package is then opened in another K2 environment (the target) where some or all of the artifacts in the package are deployed.

The following concepts are used to define the process of creating and deploying packages:

- 1. Source Environment: Typically a development environment where a K2 solution was designed and tested.
- 2. K2 Package: A file containing all the solution artifacts necessary for the solution to function in the target
- 3. Target Environment: Typically a test/QA or production environment to which a K2 solution must be deployed.
- 4. Conflict Resolution: Steps required to successfully deploy a package to the target environment when there are artifact conflicts between source and target.

There are two types of references that can be packaged:

- A reference-only object. This refers to a dependent object required to successfully deploy a package where the object is 'packaged' only by a reference to it, as it is a non-deployable item. For example, a custom service type or an out-of-the box default item that will always be on the server. These objects must be present in the target environment in order for the package to deploy successfully.
- A reference and its associated object definition. This refers to a dependent object required to successfully deploy a package, where the dependent object need not exist on the target environment. It will be included in the package, and can be deployed.

Note: Packages created using Beta versions of K2 Package and Deployment are not compatible with this release. They will need to be re-created using the K2 Package and Deployment release version.

Supported Artifacts

Artifacts designed using K2 Studio, K2 for Visual Studio and the K2 Designer can be packaged and deployed. These include:

- · SmartObjects.
- SmartObject Data.
- Workflows.
- Forms.
- Views.
- Supporting artifacts such as
 - Categories,
 - Roles,
 - Service instances,
 - Notification events and
 - Environment library fields.

Unsupported Artifacts

The following artifacts are not supported at this time:

- Artifacts utilizing Workflow Integration (such as InfoPath and SharePoint).
- Artifacts designed using the K2 Designer for SharePoint.
- Non-K2 artifacts (such as SharePoint lists and libraries).
- Custom environment configurations (for example, changes to configuration files like 'K2HostServer.exe.config', cannot be packaged. These configurations must be manually applied to the target environment).

Service Instances

When packaging and deploying Oracle, SQL Server, CRM or SharePoint Service Instances, be sure that the associated Oracle databases/SQL Databases/Entities/Lists and Libraries a) exist on the target environment and b) have the same schema before attempting to deploy the package.

When using K2 Package and Deployment with SalesForce Service Instances, an associated SalesForce Service Instance must exist on the target environment. You will have to rebind your packaged Service Instance to the existing Service Instance on the target, once the package has been deployed.

Custom Service Brokers

When using a custom Service Broker, be sure to register the broker at the target environment using a tool such as BrokerManagement.exe, or the SmartObject Service Tester utility.

Security

- All packaging and deployment actions take place using the K2 Server Service account.
- However, all calls to the target server are validated using the users credentials. The user running the deployment tool requires 'Export' rights on the target server. If SmartObject security has been set, then the deployment user requires 'Publish SmartObject' permissions as well.
- After being granted deployment rights, the user will be able to deploy any packaged artifact to the target server, as this will happen within the K2 Server context.
- The deploying user subsequently becomes the owner of that process, and will need to enable sharing prior to other users being able to see/edit the process.

Localization and Globalization

- Date and time values are always generated on the server time zone.
- Any dates required on the database are supplied by the server.
- No time-zone information is stored in the database as all date values are local-time for the servers, and all servers in the current farm should be in the same time zone.
- All comparisons are case-insensitive.

SmartObjectData

SmartObjectData allows the packaging of SmartBox data for the given SmartObject within the source K2 environment. Note that this functionality is only available to SmartBox SmartObject data. SmartObject data derived from other sources cannot be packaged at this time.

SmartObjectData is deselected by default so that SmartObject data from one environment is not automatically deployed to a new environment. This is the default behavior in order to prevent deployment packages from becoming oversized (due to the potentially large amount of data stored within a SmartObject). If the data contained within a SmartObject must be packaged, the relevant SmartObject node must be opened and the required SmartObject Data must be manually selected.

SmartObjectData can only be deployed as part of the parent SmartObject artifact. If a SmartObject definition has already been deployed to the target environment, you will need to configure the deployment action to either overwrite the existing SmartObject definition, or use the existing definition.

1.2 K2 Package and Deployment Installation

K2 Package and Deployment Installation

The K2 Package and Deployment tool uses a Microsoft Management Console plugin, and optionally a PowerShell snapin for deployment scripting. The Server Components must be installed on the K2 Server in the source and target environments. The Client Components may be installed on any server in the environment that is able to connect to the K2 Server and the K2 Database and has a K2 Client (designer) installed.

We recommend, however, that packaging and deployment only be performed on the K2 Server in order to reduce network traffic.

Prerequisites

The following applications are required for installation of K2 Package and Deployment:

- K2 blackpearl version 4.6.5 or later.
- Microsoft Management Console (MMC) 3.0.
- K2 smartforms is an optional requirement for Package and Deployment. However, if K2 smartforms is installed, version 1.0.3 or higher must be used.

The source and target servers must both be running the same versions of K2 blackpearl, and K2 smartforms if applicable.

Installation steps for a new installation

1. After downloading the K2 Package and Deployment installation package, extract the installation package.

2. The Installer Splash Screen will load. Click the Launch Setup link to start the installer.

K2* BUILD AND RUN BUSINESS APPLICATIONS

Use K2 to build and run business applications including forms, workflow, data and reports

Welcome to K2 Package and Deployment

Read the installation documentation

The <u>K2 Package and Deployment Release Notes</u> and the <u>K2 Package and Deployment Known Issues Knowledge Base Article</u> provide additional information to help you with installing K2 Package and Deployment.

Note: Package and Deployment requires K2 blackpearl 4.6.5 or later and K2 smartforms is an optional requirement. If SmartForms is installed, SmartForms 1.0.3 or later is required.

Install and configure K2 Package and Deployment Launch Setup

Create and Deploy solution packages

Artifacts designed in K2 Studio, K2 for Visual Studio and the K2 Designer, including SmartObjects, Workflows, Forms and Views, can be packaged and deployed.

Supporting artifacts such as categories, roles, service instances, notification events and environment library fields can also be included in a deployment package when they are referenced by a main artifact.

The following artifacts are not supported at this time:

- Artifacts using Workflow Integration, such as those designed using InfoPath, SharePoint, K2 Studio or K2 Designer for Visual Studio.
- 2. Artifacts designed using the K2 Designer for SharePoint.
- 3. Non-K2 artifacts such as SharePoint lists and libraries.

Provide feedback or ask questions

To provide feedback regarding this software, go to the <u>K2 Feedback page</u> (also available at Start > All Programs > K2 blackpearl > Send Feedback), or use the K2 Feedback application (located at Start > All Programs > K2 blackpearl > K2 Package and Deployment > K2 Package and Deployment Feedback). Once the K2 Feedback application is running, use the shortcut keys (Ctrl+Alt+K) to submit feedback.

© 2008-2013 SourceCode Technology Holdings, Inc. All rights reserved. SourceCode software products are protected by one or more U.S. patents. Other patents pending. SourceCode, K2, K2 blackpearl, K2 blackpoint, K2 connect and K2 smartforms are registered trademarks or trademarks of SourceCode Technologies Holdings, inc. in the United States and other countries. 3. The K2 Package and Deployment Setup Manager Welcome screen will appear. Click **Next** to continue with the installation.

4. Check the End User License Agreement I agree to the terms and conditions of the license check box, then click Next.

5. Select or de-select the specific components to be installed, then click **Next**.

- 6. Enter the connection to the Microsoft SQL Server which hosts the K2 database, and the K2 database name. If necessary, use the **Test** button to test the connection to the Database Server.
- 7. Enter the required credentials for Windows or SQL authentication.
- 8. Click Next to continue.

The Configuration Summary screen will now list all items to be installed. Click **Print** if you need a report on what will be installed.
Use the **Copy** button to copy the summary to the clipboard (if, for example, you will need to use the summary in another document). Click **Next** to start the installation.

10. If there are any additional actions to be performed during the installation process (i.e. restarting the K2 blackpearl Server), the Additional Actions screen will present this information. If any manual actions must be performed, click Refresh once they have been completed. Click the ${\bf Next}$ button to proceed with the installation.

11. The K2 Package and Deployment Setup Manager will now show the progress of the components being installed.

- 12. Finally, once all components are configured, the **Finished** screen will present a summary of the installation and show whether the components were successfully installed and configured. The installation log file can be read by clicking on the link presented.
- 13. Click Finish to end the K2 Package and Deployment installation.

14. You may be prompted to manually restart the $\mbox{K2}$ blackpearl service.

1.3 Using K2 Package and Deployment

Using the K2 Package and Deployment Tool

The K2 Package and Deployment tool can be launched by using the K2 blackpearl -> K2 Package and Deployment shortcut in the Windows Start Menu, as shown below:

1. The K2 Package and Deployment Tool presents two action menus. The first is located in the Actions column of the MMC console, as shown below:

2. The second is shown by right-clicking on the K2 Package and Deployment Snap-in node under the MMC Console Root:

Possible Actions

Action	What it does		
Create New Package	Starts the Package Creation wizard used to select the K2 artifacts that will be included in a deployment package. See Creating a Package.		
Edit Package	Starts the Package Editing wizard used to add or delete artifacts and dependencies within deployment packages. See Editing an Existing Package.		
Deploy Package	Starts the Package Deployment wizard used to extract and deploy K2 artifacts from a K2 Package, to a target K2 environment. See Deploying a Package.		
View	Allows the administrator to customize the MMC toolbars and layout.		
New Window from Here	Opens a new MMC Window.		
Rename	Allows the administrator to rename the selected Snap-in.		
Refresh	Refreshes the console screen.		
Help	Opens Microsoft Management Console Help.		

Creating A Package using K2 Package and Deployment

K2 Package and Deployment can be used to create a package file containing all the information needed to re-create those artifacts in a different environment. For example, the tool can be used to create a package of a SmartObject definition, and then deploy that SmartObject definition to another K2 environment.

For more information regarding which types of artifacts are and are not supported see the K2 Package and Deployment Overview topic.

When packaging and deploying Service Instance artifacts, ensure that the associated backend entities exist on the target environment before attempting to deploy the package. See K2 Package and Deployment Overview for more information.

Creating a new K2 Deployment Package

 Ensure that the relevant Server is highlighted by clicking it. Select the Create New Package option from the Microsoft Management Console window, or from the Actions window.

Once the Create Package window has loaded, enter the name of the package in the Package Name text box, plus a description of what will be defined within the package. Use the Browse button to navigate to the location to which the package will be saved.

The **Automatically include dependent items** check box should only be deselected by administrator-level developers who have advanced knowledge of K2 systems. If this check box is deselected, the K2 Package and Deployment tool will no longer check for artifact dependencies, and the resulting package may be created with dependency issues. Deploying a package with dependency issues may cause system errors. Workflows and SmartObjects have many levels of dependencies, and not including an association or service instance could have serious consequences.

If you deselect the **Automatically include dependent items** check box, you must manually expand and select each of the nodes and sub-nodes of the artifacts you wish to include in the package.

3. Click on Next to navigate to the Add Items window.

4. The Package and Deployment tool will query the K2 Server and compile a list of K2 artifacts which can be packaged. The status of all artifacts which are currently checked out will be marked with a red exclamation mark. If K2 artifacts are not checked in, K2 Package and Deployment will not be able to reference them for packaging.

- 5. Select the K2 artifact or artifacts you want to package.
 - The **Type** column shows what the K2 artifact is defined as.
 - Clicking on the K2 artifact in the left column will show the properties of the object in the right-hand column.

By default, SmartObjectData is **deselected** so that SmartObject SmartBox data from one environment is not automatically deployed to a new environment. This is done in order to prevent deployment packages from becoming oversized (due to the potentially large amount of data stored within a SmartObject). If you need to package the SmartBox data associated with a particular SmartObject, open the SmartObject node and manually select the required SmartObjectData. For more information, see K2 Package and Deployment Overview.

6. Once you have selected one or more of the K2 artifacts listed, click **OK** to add them to the deployment package list. The **Create Package** screen will now display the selected artifacts. The right-hand window displays the artifact properties, dependencies, and what the artifact is used by. The number of items to be included in the package is displayed in the bottom left-hand corner of the window. In the screenshot below, the object Properties tab has been selected, allowing the user to view the properties of the selected object. The top menu provides options for adding, removing, re-analyzing, and creating or modifying the variables for a package.

K2 Package and Deployment User Guide | 14

7. The **Remove** option provides three sub-options; **Remove**, **Remove with Dependencies**, and **Remove All**. These provide the package creator with specialized artifact removal options. Artifacts that have been added to the package must be selected before using these sub-options.

8. In the screenshot below, the object Dependencies tab has been selected, allowing the user to view the dependencies for the selected object.

K2 Package and Deployment User Guide | **15**

9. In the screenshot below, the Used By tab has been selected, allowing the user to view other objects the selected object is used by.

10. At this point, you can create assignable variables for specific properties of any deployment package objects which require different values within a new environment (for example, service instance credentials). See the Assigning Variables topic for more information.

11. Once any needed variables have been assigned, click **Finish** to create the package and close the Create Package dialogue.

1.3.1.1 Assigning Variables

If the properties of packaged artifacts will be different in a target environment (for example, service instance credentials), create variables for those properties.

If the environment information is not known at the time of creating the package, use the conflict resolution dialogue during deployment (for more information, see Conflict Resolution.)

Assigning Deployment Package Variables

1. Right-click on the relevant field. Select the Assign variable option.

If the **Assign variable** option does not appear, the field to which you are attempting to assign a variable is not a property to which a variable can be assigned.

2. The Variables window will open. Click the Add button.

- 3. If you have already created a variable for this field during this MMC session, it will be listed here. You may choose to select it from the list instead of adding a new one.
- 4. In the **Edit Variable** window, specify a **Name**, **Description**, and new **Value** for the variable.

- 5. Click \mathbf{OK} to assign this variable to the selected field.
- 6. Once a variable has been assigned, the **Status** column will show how many deployable fields have been assigned a new value from that variable.

Editing A Package using K2 Package and Deployment

K2 Package and Deployment can be used to edit the contents of an existing package file by adding and removing artifacts. The tool can then be used to deploy the edited package definition to another K2 Environment. This is useful for altering packaged variables and for adding new artifacts to a package.

When packaging and deploying Service Instance artifacts, ensure that the associated backend entities exist on the target environment before attempting to deploy the package. See K2 Package and Deployment Overview for more information.

Editing an existing K2 Deployment Package

 Select the Edit Package option from the MMC window. From the Open file dialog screen, navigate to and select the K2 Package to be edited.

- 2. Click **Open** to open the K2 Package.
- 3. Refer to the Creating a Package topic for further information on adding or changing artifacts in the package.

Deploying A Package

Once the package (.kspx file) has been created, you can use the Deploy Package function to deploy the package to the target K2 environment.

It is strongly recommended that the K2 Package and Deployment Tool be used only by K2 Administrators. It is also recommended that a backup of the K2 database be performed before proceeding with deployment.

K2 Package and Deployment uses the Secure Hash Algorithm 1 (SHA-1) protocol to determine whether artifacts on the target server are an exact match for artifacts in the package. When matches are found, the packaged artifact is not deployed. If an exact match is not found, the artifact from the package is deployed as a new version, or overwrites the artifact on the target server (depending on whether the artifact is versioned).

Note that packages which have been created using Beta versions of K2 Package and Deployment are not compatible with the release version of Package and Deployment. Such packages will have to be re-created.

When packaging and deploying Service Instance artifacts, ensure that the associated back-end entities exist on the target environment before attempting to deploy the package. See K2 Package and Deployment Overview for more information. For example, the following artifacts must be present on the target server before the package is deployed:

- K2 smartforms Custom Controls
- Custom Service Types
- · Custom Inline Functions

To Deploy a K2 Deployment Package

- 1. Select Deploy Package from the Microsoft Management Console (MMC) window.
- 2. Use the **Browse** button to locate and load the K2 Deployment Package into the **Select Package** dialog screen. (Note that the file path in the screen shot is for demonstration purposes only.)

- 3. Packaged Items radio buttons:
 - Select the Automatically select all items option if all items in the current deployment package should be deployed. When Next is clicked in the Select Package window, all items within the deployment package will be selected by default.
 - Select the **Manually select specific items** option if only some items within the current package should be deployed. After clicking **Next**, individually select the artifacts to be packaged.
- 4. Analyze radio buttons:

The analysis function compares the artifacts on the server (if they exist) with the artifacts in the K2 package. If any items to be deployed contain content which differs from existing items, the analysis function offers the option to replace the existing artifacts and dependencies with current versions.

- Select the **Full** option to analyze all artifacts, as well as all dependencies comprising those artifacts.
- Select the **Partial** option to analyze all artifacts without analyzing the dependencies comprising the artifacts.

- 5. The Continue deploying packaged items if one or more items cannot be deployed check box is checked by default.
- Deselecting the check box will halt the deployment entirely if any artifacts cannot be found, or are incompatible with the current deployment.
- Selecting the check box will halt the deployment of individual artifacts if the relevant artifacts cannot be found or are incompatible
 with the current deployment. Package and Deployment will continue to deploy all artifacts which are not in conflict with the target
 environment.
- The Remember my settings check box is checked by default. This allows K2 Package and Deployment to remember which
 package-selection options have been specified. Should different package-selection options be needed for future deployments,
 deselect the check box.
- Click Next. The Deploy Package window will open. If variables must be assigned at this point, see Assigning Variables for more details.

- 3. Check that all needed artifacts and dependencies have been checked for inclusion in the deployment package. The total number of items to be deployed appears in the lower left corner of the window.
- 4. All conflicts must be resolved before the package can be deployed to the new environment. If a conflict cannot be resolved, the artifact or dependency causing the conflict must be de-selected. See Conflict Resolution for more details. Once all conflicts have been resolved, run the **Analyze All** option to update the tool's internal status check.
- 5. Click **Next**. K2 Package and Deployment will interrogate both the K2 artifact definitions and the K2 environment to be deployed to.
- 6. The **Deploy Package Deploying** window will appear. This is a list of the packaged items and their readiness status. The time taken to deploy the package's artifacts and dependencies will be shown in the right-hand column once deployment is complete. Where a status icon to the left side of a deployed item shows a green check mark, the item has been successfully deployed.

7. If an artifact fails to deploy due to circumstances beyond K2 Package and Deployment's control, a red exclamation mark will be displayed next the artifact that fails to deploy.

8. If such a deployment failure occurs, double-click on the artifact responsible to view an explanation for the failure.

9. When the reason for the deployment failure has been rectified, click on the **Retry** or **Retry All** link next to the relevant artifact or dependency to re-attempt deployment.

- 10. If a deployment log needs to be created and saved, click the Save Log button. The Save As window will open, allowing you to re-name and save the log file.
- 11. Close the **Deploy Package Deploying** window. This will conclude the deployment process.

Deployment Package Conflict Resolution

K2 Package and Deployment enables the K2 Administrator to edit each property in the deployment package that is in conflict with the target environment.

Typically, there are three types of conflicts:

- A name conflict exists when a source item (an item to be deployed) has an identifier which is different to the identifier used by a
 target item (an item to be replaced). This would normally occur when the SmartObject system name is the same, but the Unique
 Identifier is different.
- 2. A version conflict exists when an item is present at both the source and target, but will break compatibility with existing items.
- 3. A **missing reference** conflict exists when artifacts in the package are dependent on objects that cannot be located in the target environment.

Typically, there are three actions that can be taken if an item is in conflict:

- 1. Overwrite, or deploy a new version of the artifact (if the artifact supports versioning).
- 2. Change the system name or display name of the artifact. Note that this option is not available for some artifacts.
- 3. Exclude the artifact from the deployment package.

To Resolve a Package Conflict

1. Select the package to be deployed, and deploy the package.

All items for deployment will be validated and configured. (Note the Missing Reference status of the 'Application Approved' and 'Denallix College Application' items. The meanings of the relevant icons will be explained below).

To ensure that the deployment is successful, make sure that all conflicts have been resolved, then check for warning icons.

To resolve a package conflict by re-configuring a conflicting object, right-click on the item which is in conflict. Select an action from the dropdown menu, or right-click the affected item on the main Deployment window, and select an option from the menu to resolve the issue.

4. Depending on whether the item is categorized or uncategorized, the menu options will be as follows:

Menu Option	Description			
Configure	This option opens the conflict resolution window.			
Include	Click this option to include an object in the deployment package. Note that if the object is already included, this action will be grayed out.			
Exclude	This action will remove the selected artifact from the deployment package. Note that if the object is already excluded, this action will be grayed out.			
Create New Version	Selecting this action configures the artifact to be deployed as a new object, or new version of the existing object, within the K2 environment.			
Use Existing	Selecting this action configures the artifact deployment not to use the artifact data from the deployment package. The existing local K2 environment artifact will be used instead, and links will be created from the existing artifact to any other new or updated artifacts from the deployment package that will be deployed to the K2 environment.			
Overwrite	Selecting this action configures deployment of the artifact to overwrite the artifact's existing definition/data within the K2 environment.			
Analyze	Re-analyzes the selected object for changes in configuration. If the object's status has changed, the new status will be displayed. To see detailed analysis results for the selected object, click the Properties , Dependencies and Used By tabs in the Deploy Package window.			

- 5. If the **Configure** option is selected, the conflict resolution window for the artifact type will load. (Note that in this instance, a form has been selected, and the conflict resolution window has opened as **Configure Form**.)
- 6. To select a different SmartObject, click on the ellipsis button next the 'Select' field box and select the required SmartObject from the K2 environment.

- 7. Once the conflicting properties have been resolved, click **OK**.
- 8. When all conflicts have been resolved, click the **Next** button in the **Deploy Package** window.

9. Click the Finish button to deploy the reconfigured package.

10. If you need to refresh the analysis of an artifact, right-click on the artifact, and select Analyze from the pop-up menu.

1.3.3.2 PowerShell Deployments

Deploying K2 Packages Using PowerShell

The PowerShell Snap-in helps to automate the deployment of single or multiple artifact packages from source environments to target environments without the need for user intervention. This may be especially useful where it is necessary to make regular or frequent package deployments, or where script-based installations and updates might be preferred.

The PowerShell Snap-in functionality cannot be used to create deployment packages, but only to deploy them. Package creation can only be done through the K2 Package and Deployment interface.

Note: Powershell package deployments utilize Namespaces. For a detailed explanation, please refer to the Important Considerations section below.

Prerequisites

Microsoft Management Console (MMC) 3.0 or later (part of the Windows Management Framework) is a prerequisite for the K2 Package and Deployment Snap-in for Microsoft Powershell.

The relevant Windows Management Framework package can be downloaded from http://www.microsoft.com/enza/download/details.aspx?id=34595.

Quick steps

Automated deployments using Powershell are carried out as follows:

- 1. Create a Deployment Package using the K2 Package and Deployment console
- 2. Open Powershell. Add the K2 Package and Deployment Snap-in.
- 3. Run the Write-DeploymentConfig command to create the deployment configuration *.XML file file for the .kspx file generated in step one.
- 4. Edit the deployment configuration file to customize the default settings for the specific deployment.
- 5. Run the **Deploy-Package** command to deploy the package.

Automating a package deployment using PowerShell

1. Open Microsoft PowerShell with Administrator privileges.

Note: When copying code from this help file to the PowerShell interface, make sure there are no unwanted line breaks in the code text.

2. Enter the PowerShell environment setup command. This command must be entered every time PowerShell is launched when performing a PowerShell deployment.

#Adds the PowerShell Deployment snapin. add-pssnapin SourceCode.Deployment.PowerShell

3. The Write-DeploymentConfig command examines the K2 Package and creates a default configuration *.XML file. This file is used by the Deploy-Package command to create or update K2 artifacts within the target environment. A sample Write-DeploymentConfig command might be written as follows:

Copy Code

#Scripts the sample XML configuration file to be used for deployment.

Write-DeploymentConfig 'C:\Users\Dewald\Desktop\Perf Packages\RTM\Package3.kspx' 'C:\Users\Dewald\Desktop\Perf Packages\RTM\Package3.xml'

- 4. The following options may be used to customize the Write-DeploymentConfig command:
 - -InputFile (where 'InputFile' is the *.KSPX (K2 Package) file to be deployed.)
 - -OutputFile (where 'OutputFile' is the corresponding *.XML configuration file which will be generated.)
 - An optional command is -ConnectionString (Connection string to K2 server, for example:

"Host=LOCALHOST; Port=5555; Integrated=True; IsPrimaryLogin=True". If no value is specified, known defaults will be used.)

- 5. If necessary, edit the contents of the configuration *.XML file to customize the default settings, using the **ResolveOptions** options below.
- 6. The **ResolveOptions** section of the *.XML configuration file contains two sub-sections:
 - defaultOptions (This section sets the default action for the Namespaces contained in the K2 package.)
 - specificOptions (This section sets actions for each of the Artifacts contained in the K2 package.)

The following configuration options are supported by the K2 PowerShell snap-in. If needed, these options must be manually inserted into the *.XML configuration file:

- **Default** (Applies the default action previously set within the GUI.)
- **Deploy** (Deploys the given item, providing the named item is contained within the relevant *.KSPX file).
- Exclude (Excludes the given item, providing the named item is contained within the relevant *.KSPX file).
- **UseExisting** (Directs use of the existing item, providing the named item is contained within the relevant *.KSPX file).

In order for the **UseExisting** option to function, an item must already exist on the target environment to which the new item is being deployed. If the item being deployed has a different name to the existing item, the **targetName** and **targetNamespace** attributes of the existing item must be specified within the *.XML configuration file.

For example, where "GIVEN ITEM" is the given item, the following configuration option will deploy the item:

<resolve name="GIVEN ITEM" action="Deploy" namespace="urn:SourceCode/Files"/>

For more information on variables, refer to the 'Assigning Variables' sub-section of 'Creating a Package'.

- 7. Once the package configuration *.XML file has been created and edited, use the **Deploy-Package** command to deploy the package. This command is essential and must be entered. Options for the Deploy-Package command are as follows:
 - -FileName (Required) The full name and file extension of the K2 package *.KSPX file are required for the file to be deployed.
 - **-ConfigFile** (Optional) Should an *.XML configuration file with the same name as the package file already exist in the same target location, it will be used. If the *.XML configuration file is not located in the same location as the package file, specify the location using this command option.
 - **-ConnectionString** (Optional) Denotes the connection string to K2 server, for example: "Host=LOCALHOST;Port=5555;Integrated=True;IsPrimaryLogin=True". If no value is specified, known defaults will be used.
 - -NoAnalyze (Optional) This is a switch parameter, indicating whether the package should be loaded in 'No Analyze'
 mode. If not specified, the \$false switch value will be used, i.e. the package will be analyzed by default.
- 8. If needed, the -ConnectionString option may be broken down to the following advanced values:
 - **-K2Host** An option denoting the K2 Server host name. if no value is specified, a "LOCALHOST" default will be used.
 - -Port An option denoting the port through which Package and Deployment will connect to the K2 Server. Should no value be specified, the "5555" default will be used.
 - **-Integrated** (Optional) This is used to define if the connection is integrated (e.g. \$true) or not. If no value is specified, the "\$true" default will be used.
 - -IsPrimaryLogin (Optional) If no value is specified, the "\$true" default will be used.
 - -UserName (Required if the 'Integrated' value above is set as 'False') It denotes the user name to be used for connection to the K2 Server.
 - -Password (Required if the 'Integrated' value above is set as 'False') The relevant password for the user name must be entered.
 - -WindowsDomain (Required if the 'Integrated' value above is set as 'False') The domain relevant to the UserName option
 - -SecurityLabel (Required if the 'Integrated' value above is set as 'False') For example, 'K2'.

A sample Deploy-Package command might be written as follows:

#Scripts the deployment of a package
Deploy-Package -FileName 'C:\TestPackage.kspx' -ConfigFile
'C\TestPackage.XML'

9. If the automated deployment is successful, the deployed items will be shown on the PowerShell interface. (Note that the screen shot below does not show all the available commands and is for demonstration only.)

```
- - X
Administrator: Windows PowerShell
Windows PowerShell
Copyright (C) 2012 Microsoft Corporation. All rights reserved.
 ploy source item
 rocess
to deploy source item
source item
 College NvdB\Application Approved
 College NvdB\Application Approved
 deploy source item
 Denallix College Application
 use existing Item From Add
 k2.denallix.com Runtime
use existing Item k2.denallix.com Runtime
use existing Item k2.denallix.com Runtime
Mail Server
 use existing Item Mail Server
SmartObject Server
use existing Item SmartObject Server
Object Student
 use existing Item Mail Se
 deploy source item
 Course Fees List
 deploy source item
 Course Item
 deploy source item
 Course List
 Course__NvdB_
 Student Form
 Course__NvdB__Student
 College logo
 deploy source item
```

Important Considerations

The K2 Deployment PowerShell Snap-in uses a combination of Namespace/Class structures and Name/Namespace structures in order to deploy the package to the target environment.

It must be noted that Service Instances use a Namespace/Class structure. All other packaged items use a Name/Namespace structure. Note that all Namespace/Class and Name/Namespace structures must be unique to the specific item being described.

As an example, Namespace/Class conditions for Service Instances must be taken into account as follows within the configuration *.XML file. (The %2E in this case represents a full stop [i.e. '.']):

The Package and Deployment namespace structure relates to namespace and class as defined within the code itself. For example, the code in the block above is not a reference to the Assembly Name, but rather to the Namespace and Class within the Assembly, which inherits properties from ServiceAssemblyBase. For the example above, the name of the Assembly is 'SourceCode.SmartObjects.Services.SqlServer.dll'. However, the namespace and class structure is as per the code block below:

```
Copy Code
namespace
SourceCode.SmartObjects.Services.SQL
public class SqlServerService : ServiceAssemblyBase
```

Some examples are as follows:

urn:SourceCode/Categories?AdventureWorks#Path.%2F represents a 'root' category called 'AdventureWorks'.

Thus, the output would be:

1. AdventureWorks

The representation above is explained as follows:

urn:SourceCode/Categories defines the namespace of the object.

?AdventureWorks defines the 'Instance name' of the object (In this case, a category called AdventureWorks (i.e. '/AdventureWorks/')).

#Path defines the object path. In this instance, the object path is 'blank', as AdventureWorks is the 'root' category.

%2F is the path-separator symbol, being URI code for the 'forward slash' used as a separator.

urn:SourceCode/Categories?Production#Path.%2FAdventureWorks %2F represents a sub-category under 'AdventureWorks' called 'Production'.

Thus, the output would be:

- 1. AdventureWorks
 - a. Production

The definitions are the same as for the first example. However, in this instance, Path.%2FadventureWorks%2F defines the object path (In this case, a category below 'AdventureWorks' called 'Production' (i.e. /AdventureWorks/Production/)).

urn:SourceCode/Categories?Forms#Path.%2FAdventureWorks%2FProduction%2F represents a sub-category under 'AdventureWorks' and 'Production' called 'Forms'.

Thus, the output would be:

- 1. AdventureWorks
 - a. Production
 - i. Forms

The definitions are the same as for the first example. However, in this instance, Forms#Path.%2FAdventureWorks%2FProduction%2F defines the object path (in this case, a sub-category below 'AdventureWorks' and 'Production', called 'Forms', i.e. /AdventureWorks/Production/Forms/).

PowerShell deployments to distributed environments

When PowerShell is used to make a deployment to a distributed environment, you will need to specify named parameters, including a connection string, in the following format: -FileName, -ConfigFile, -ConnectionString.

A sample command for deployments to distributed environments might be presented as follows:

Deploy-Package -FileName 'C:\GenericPackage.kspx' -ConfigFile 'C:\GenericPackage.XML' -ConnectionString 'Host=main.hostserver.local;Port=5555;Integrated=True; IsPrimaryLogin=True; SecurityLabelName=K2; UserID=User1; Password=mypassword; WindowsDomain=HOSTSERVER'

Deployment log file

By default, the deployment log file is saved to the same location as the package (*.KSPX) file used for the given deployment. Should any deployment errors occur and require troubleshooting, these errors will be recorded within the log file.

1.3.4 Troubleshooting K2 Package and Deployment

Overview

The articles within this topic describe potential issues which may appear during installation and/or usage of K2 Package and Deployment, with suggested solutions for each issue.

The K2 Package and Deployment installation fails

Symptom: K2 Package and Deployment encounters installation issues, or does not install, due to missing software pre-requisites.

Explanation/Solution: In order for K2 Package and Deployment to be successfully installed, the following software packages are required:

- K2 blackpearl 4.6.5 or later.
- Microsoft Management Console (MMC) 3.0.
- K2 smartforms is an optional requirement. Should K2 smartforms be installed, version 1.0.3 or later is required.

Packaging and/or deployment speed is low

Symptom: When K2 Package and Deployment is used to deploy packages containing large numbers of artifacts (800 or more), packaging and/or deployment speed is lower than normal.

Explanation: Solutions containing very high numbers of artifacts require more system hardware resources for processing. This may result in lower-than-normal processing speeds and greater RAM usage.

Solution: Should you encounter lower-than-normal processing speeds and/or RAM usage is too high when large numbers of artifacts are processed, it is recommended that the CPU and RAM used to run the source and target environments be upgraded.

Some or all SmartObjects are missing from a deployed package

Symptom 1: When a package containing SmartObjects is deployed, it is discovered that some or all SmartObject data is missing from the deployed package.

Explanation: When SmartObjectData is packaged, the relevant SmartObject definitions are included for deployment. However, the relevant SmartObject data is de-selected. This is the default behavior, allowing the user to control whether potentially oversized SmartObject data artifacts will or will not be deployed.

Solution: If data comprising a given SmartObject must be included in a deployment package, the user must open the relevant SmartObject node, and manually select the required SmartObject Data artifact.

Symptom 2: SmartObject data derived from a non-SmartBox source cannot be included in a deployment package.

Explanation: At this time, SmartObject packaging functionality is only available for SmartObject data derived from SmartBox sources. SmartObject data derived from other sources is not currently compatible with K2 Package and Deployment.

Solution: If SmartObject data must be contained within a deployment package, the relevant data must be obtained from SmartBox sources only.

Note: SmartObjectData may only be deployed as part of the parent SmartObject artifact. Should a relevant SmartObject definition already be deployed within the target environment, the user will be required to configure the deployment action to use the existing SmartObject definition, or to overwrite the existing definition.

Symptom 3: For manual deployments made using the Package and Deployment console, and automated deployments made using the PowerShell Snap-in, an exception stating that the destination table cannot be accessed is given.

Explanation: If a SmartObject has been renamed and the new name includes spaces, the SmartObject Service will automatically change the space to an underscore (i.e. '_') when the back-end system name for the SmartObject is created. However, the SmartObject Service does not redefine data node names this way. Therefore, the space will remain in the data node name, and if a SmartObject is renamed to include spaces in the object name before being included in a K2 package, deployment of that package will fail.

Solution: Where SmartObjects are to be renamed before being deployed, all words which make up the name should be separated by underscores (i.e. '_'). Spaces must not be used.

Dependency issues during package creation

Symptom: A package does not deploy in the expected manner, or does not respond as expected when deployed.

Explanation/Solution: When creating a package, the **Automatically include dependent items** check box must be selected. It is strongly recommended that this check box be de-selected only by a K2 Administrator. If this check box is de-selected, each node and sub-node of all artifacts to be packaged must be manually expanded and selected.

- When packaging and deploying Service Instance artifacts, ensure that the associated back-end entities exist on the target environment before attempting to deploy the package. See the K2 Package and Deployment Overview for more information.
- The **Continue deploying packaged items if one or more items cannot be deployed** check box is checked by default. Deselect this check box where it is necessary that the deployment be stopped if any artifacts or SmartObjects cannot be found, or are incompatible with the current deployment.
- All conflicts must be resolved before the package can be deployed to the new environment. If a conflict cannot be
 resolved, the artifact or dependency causing the conflict must be deselected. See the Conflict Resolution
 section for more details. Once all conflicts have been resolved, run the **Analyze All** option to update the internal
 status check.

Oracle, SQL Server, CRM or SharePoint Service Instances do not deploy

Symptom: When packaging and deploying Service Instances created using Oracle, SQL Server, CRM or SharePoint, the relevant Service Instances cannot be deployed to the target environment.

Explanation/Solution: Before packaging and deploying Oracle, SQL Server, CRM or SharePoint Service Instances, ensure that the associated Oracle databases/SQL Databases/Entities/Lists and Libraries exist on the target environment, and have the same schema as the Service Instances to be deployed.

If you are deploying a SalesForce Service Instance using K2 Package and Deployment, an existing SalesForce Service Instance must already be present on the target environment. The packaged Service Instance must be re-bound to the existing Service Instance once the package has been deployed.

User barred from executing deployments (Deployment permissions denied)

Symptom: K2 Package and Deployment does not allow the user to deploy certain artifacts and/or dependencies due to lack of appropriate permissions.

Explanation: All calls to the deployment server are validated. In addition, if SmartObject security has been set, then the deploying user must also be granted 'Publish SmartObject' permissions. Users possessing deployment rights are able to deploy any packaged artifact to the target server, and such users subsequently become the 'owner' of the deployed process.

Solution: Users who are required to deploy packages, artifacts or process rights must be granted K2 deployment (i.e. export) rights. Should any user other than the process owner (i.e. deploying user) require the right to read and/or edit the deployed process, the process owner must enable sharing of the relevant process.

Issues caused by unsupported artifact types

Symptom: K2 Package and Deployment does not allow certain artifact and/or dependency types to be included in a deployment package.

Explanation: The following artifacts and dependencies (including SmartObjects, Workflows, Forms and Views) can be packaged and deployed using K2 Package and Deployment:

- K2 Studio artifacts and dependencies.
- K2 for Visual Studio artifacts and dependencies.
- Supporting artifacts such as categories, roles, service instances, notification events and environment library fields may also be included in a package wherever a main artifact references them.

The following artifacts and dependencies are not supported at this time:

- · Microsoft InfoPath artifacts and dependencies.
- Microsoft SharePoint artifacts and dependencies.
- Workflow-integrated artifacts designed using K2 Studio or K2 Designer for Visual Studio.
- Artifacts and dependencies designed using K2 Designer for SharePoint.
- Non-K2 artifacts, such as Microsoft SharePoint lists and libraries.
- Custom environment configurations (for example, any changes to configuration files, such as **K2HostServer.exe.config**) cannot be packaged. These configurations must be manually applied to the target environment.

Solution: Deployment packages should only include artifacts and dependencies which are supported by K2 Package

and Deployment.

User not able to apply SmartActions commands

Symptom: If SmartActions is enabled at the source environment, but disabled at the target environment, users will be unable to apply SmartActions-related commands within the target environment as the needed commands will be unavailable.

Explanation: To be able to apply SmartActions-related commands within the target environment, SmartActions must be enabled within the target environment.

It is strongly recommended that any anti-virus software be disabled before proceeding with K2 blackpearl configuration or modification.

Solution: Within the target environment:

- 1. Click the Windows **Start** button. Navigate to **All Programs**.
- 2. Hover the mouse cursor over K2 blackpearl. Click K2 blackpearl Setup Manager.
- Within the K2 blackpearl Maintenance setup screen, select the Configure K2 blackpearl radio button. Click Next.
- 4. The K2 blackpearl Setup Manager will launch.
- 5. Navigate to the **SmartActions Configuration** screen. Ensure that the **Enable SmartActions for Exchange** check box is checked.
- Click Next to navigate through the remaining screens until the Configuration Analysis screen shows that all components have been correctly configured (i.e. all items show green check marks next to them).
- 7. Click **Next**. The **Finished** screen will appear.
- 8. Click Finish. SmartActions will now be available within the target environment.

1.3.5 Example 1 - Packaging and Deploying a set of SmartObjects

K2 Package and Deployment can be used to transfer SmartObjects and their Associations between one K2 environment and another (for example, between a development environment and a production environment).

This example uses the College Application example project from the K2 smartforms documentation. The SmartObjects and their defined association sets will be selected during the package creation step. They will then be deployed to a new K2 environment.

Note that in order for the SmartObjects from the K2 smartforms College Application demonstration to be discovered by the K2 Package and Deployment tool, the associated Views must be checked in.

Creating the Package

Deploying the Package in a New Environment

1. In the target K2 environment, open K2 Package and Deployment. Select the Deploy Package option, then navigate to where you have saved the Example1.kspx K2 package created in the previous section.

2. Click the **Open** button to load the package into the Deploy Package wizard.

- 3. Click Next to open the Deploy Package Wizard.
- 4. As there are no previous definitions for these SmartObjects in the new K2 environment, there are no conflicts to resolve. The **Status** of each of the artifacts to be deployed shows as Ready.

5. Click **Next** to start the deployment of these artifacts to the new environment.

- 6. K2 Package and Deployment will report on the results of the deployment to the K2 Server. In the view above, all artifacts have been successfully deployed to the new K2 environment.
- 7. If you need to save a log of this action then select the **Save Log** option. Click the **Finish** button to close the Deployment wizard.

K2 Package and Deployment can be used to update SmartObjects between one K2 environment and another. This example uses the College Application example project from the K2 smartforms documentation. The SmartObjects will be selected during the package creation step. They will then be deployed to a K2 environment where earlier versions of these SmartObjects and associations have already been deployed.

Creating the Package

This example uses the same SmartObjects as Example 1. Using K2 smartforms, you will edit and redeploy one of the SmartObjects created for the College Application.

- 1. In the source K2 environment, open the web browser. Launch K2 Designer.
- 2. Expand the K2 Designer node, the All Items node, and the College node as in the view below.
- 3. Click on a SmartObject to be changed. In the example below, the Course object is being used.
- 4. Click Edit.

5. The easiest way to alter the package is to add a new SmartObject property. To add a new property, click **Add** in the SmartObject Properties section.

The Add Properties dialog will open. Enter a Name and Description for the new property, and specify a property Type. Click OK.

7. The new property will now be listed in the SmartObject Properties and Properties sections of the designer. Click Finish.

- 8. Close the browser.
- 9. Launch K2 Package and Deployment. In the Actions section, click Create New Package.

- 10. The Create Package window will open. Enter a Package Name and Description for the new package. Make sure that the Automatically include dependent items check box is checked.
- 11. Click Next.

12. The **Add Items** window will open. Check the check box for the **Course** item and expand the SmartObject artifact to make sure that the SmartObject Data is included. Click **OK**.

13. The Create Package window will open. Click the Add Item button to add items to the package. Make sure that all dependent items are also selected. Note that in the image below, the Test Property 1 which was added to the package is highlighted.

14. Click **Finish**. A new *.KSPX file will be generated for deployment.

- 1. In the Package and Deployment console, click on the relevant host server. In the **Actions** section, click **Deploy Package**. The Deploy Package window will open. As this deployment will update the K2 SmartObject definitions, the Status of each of the artifacts to be deployed will show which action must be taken for each artifact.
- 2. If there are differences between the source environment and target environment, you may edit the Properties of relevant items in order for the deployment to contain the correct references.

3. Click **Next.** The package will deploy.

- 4. The K2 Package and Deployment tool will report back on the status of the deployment. As shown above, all artifacts have been successfully deployed to the new K2 environment. If you need to save a log of this action, select the Save Log option.
- 5. Click the **Finish** button to close the Deployment wizard.

1.3.7 Example 3 - Packaging a Workflow Created with K2 Studio

K2 Package and Deployment can be used to transfer a K2 Process created in K2 Studio from one environment to another. This example shows the transfer of a simple approval process created with E-mail events. This example does not show all the steps for creating the workflow process, and assumes that the user has previous experience in designing with K2 Studio.

Create a Workflow Process using K2 Studio

1. In K2 Studio, create a workflow process called DemoProcess1. Add a Default Client Event with two outcome actions, as

2. Add two e-mail events. Connect one event to the **Approve** action, and the other to the **Decline** action as shown below:

3. Deploy the workflow process.

Create a Package of the Workflow Process

1. Open K2 Package and Deployment. Select the Create New Package option.

- 2. Enter K2StudioDemoPackage1 in the **Package Name** text box.
- 3. Make sure that the Automatically include dependent items check box is checked.
- 4. Click **Next** to navigate to the **Create Package** window. Click the **Add Item** button to navigate to the **Add Items** screen. Check the check box for the **DemoProcess1** item.
- 5. Click **OK** to navigate to the **Edit Package** window.
- 6. In the **Edit Package** window, click on the **Mail Server** node to load the Properties.
- 7. In the **Properties** column, right-click on the FieldDescription with the Mail Server string value. Select the **Assign variable** option.
- 8. In the Variables screen, click on the Add button.
- 9. Enter a name and description for the variable. In the **Value** field, enter the Mail Server connection string for the K2 environment that this package will be deployed to.

- 10. Click **OK**.
- 11. Click **Finish** to create and save the package.

Deploying the K2 Process To A New Environment

- 1. In the target K2 environment, open K2 Package and Deployment. Select the **Deploy Package** option.
- In the Select Package window, use the Browse button to navigate to where you saved the K2StudioDemoProcess1.kspx package created in the previous section.

K2 Package and Deployment User Guide | 41

3. As this is a clean environment, the Action column will show that new objects will be deployed.

- 4. As there are no previous definitions for this process in the new K2 environment, there are no conflicts to resolve. The **Status** of each of the artifacts to be deployed shows as Ready.
- 5. Click Next. The assigned Variables will now be shown.

6. Click **OK** to continue. The deployment will take place.

7. In this example, all the artifacts have successfully been deployed to the new K2 environment. If you need to save a log of this

action, click Save Log.

8. Click **Finish** to close the Deployment wizard.

1.3.8 Example 4 - Packaging a SmartObject and Workflow created in K2 for Visual Studio

K2 Package and Deployment can be used to transfer SmartObjects and K2 Processes created using K2 for Visual Studio from one environment to another. This example shows the transfer of a simple SmartObject-integrated approval process which includes two E-mail events.

Note: This example does not show all the steps for creating the workflow process, and assumes that the user has previous experience in designing with K2 for Visual Studio.

Create a SmartObject using K2 for Visual Studio

1. In K2 for Visual Studio, create a SmartObject with the following properties:

2. Deploy the SmartObject to the K2 Server.

Create a Workflow Process using K2 for Visual Studio

1. In K2 for Visual Studio, create a workflow process called **DemoProcess1**.

3. Associate the workflow Data Fields with the SmartObject created in the previous section, with the associations configured as shown below:

4. Now add a Default Client Event to the process, with two outcome actions:

5. Create E-mail events as the outcomes for the actions, using the integrated SmartObject data within the E-mail messages as shown below:

6. Deploy the workflow process to the K2 Server.

Create a Package of the SmartObject and Workflow Process

- 1. Open K2 Package and Deployment.
- 2. Select the Create New Package option.
- 3. Name the new package K24VSDemoProcessPackage. Click Next.
- 4. Click the Add Item button to navigate to the Add Items window.
- 5. In the Add Items window, select the SmartObject and the K2 Process that were created in the previous sections.

By default, SmartObjectData artifacts are deselected so that SmartObject data from one environment is not automatically deployed to a new environment. This is the default behavior in order to prevent deployment packages from becoming oversized, due to the potentially large amount of data stored within a SmartObject. If you must package the data contained within a SmartObject, you will need to open the SmartObject node and manually select the relevant SmartObject Data. See K2 Package and Deployment Overview.

- 6. Click OK.
- 7. Click Next. Check that there are no conflicts.

8. Click **Finish** to create and save the package.

Deploying the Package to a New Environment

- 1. In the target K2 environment, open the K2 Package and Deployment console.
- Select the Deploy Package option. Navigate to where you saved the K24VSDemoProcessPackage.kspx package created in the previous section.
- 3. Click the **Open** button to load the package into the **Select Package** wizard.

4. As this is a clean environment, the **Actions** will default to creating new artifacts.

K2 Package and Deployment User Guide | 48

- 5. As there are no previous definitions for this process in the new K2 environment, there are no conflicts to resolve, and the **Status** of each of the artifacts to be deployed shows as Ready.
- 6. Click Next. The process deployment will now take place.

- 7. All the artifacts have been successfully deployed to the new K2 environment. If you need to save a log of this action, click **Save Log**.
- 8. Click the Finish button to close the Deployment wizard

1.4 Copyright

© 2008-2013 SOURCECODE TECHNOLOGY HOLDINGS, INC. ALL RIGHTS RESERVED. SOURCECODE SOFTWARE PRODUCTS ARE PROTECTED BY ONE OR MORE U.S. PATENTS. OTHER PATENTS PENDING. SOURCECODE, K2, K2 BLACKPEARL, K2 BLACKPOINT AND K2 SMARTFORMS ARE REGISTERED TRADEMARKS OR TRADEMARKS OF SOURCECODE TECHNOLOGY HOLDINGS, INC. IN THE UNITED STATES AND/OR OTHER COUNTRIES. THE NAMES OF ACTUAL COMPANIES AND PRODUCTS MENTIONED HEREIN MAY BE THE TRADEMARKS OF THEIR RESPECTIVE OWNERS.