

RRR Utilities for Remedy Misi Mladoniczky, RRR AB

Objectives and Results

Migrate from **Prod6.3** to **Prod7.5** via **Dev7.5** ...

... with the help of many free tools from RRR

Benefits/Value Add

- Finding customization in system forms RRR | Diff
- Hiding the Expand Box after the move from 6.3 RRR | DefHideExpandBox
- Renaming from Ticket to Incident RRR | DefSearch
- Planning for needed manual data changes RRR | DefFieldDiff
- Moving data to the new server RRR | Chive
- Restoring the data after testing (incremental transfer) RRR | Chive
- Adding record locking to Incident form RRR | Lock
- Renaming the login names of your users RRR | LoginConv
- Breaking up a Diary-Field into separate Diary-Form RRR | DiaryX

TV Chef Preparations?

- It will take me 45 minutes to do this...
- It will probably take you 4-5 days...
- I confess, I have done some preparations in advance
- But I will show you everything from scratch

All or Nothing?

- You do not need multiple servers
- Look at this demo as a smorgasboard just use the things you find useful (tasteful)

Smorgasboard and **Ombudsman** are the only two words that have been exported from Swedish to English

RRR | Diff - Demo

- Purpose
 - Finding out if you have done customizations to your system forms
 - You would typically find at least some permission changes
- Preparations
 - Combine the original system form definitions from the cmd-prompt


```
C:\Pr...server> type Arserver\templates\*.def >c:\temp\system_original.def
C:\Pr...server> type Plugins\ardbc\*.def >>c:\temp\system_original.def
C:\Pr...server> type Plugins\area\*.def >>c:\temp\system_original.def
C:\Pr...server> type Plugins\ldapconf\*.def >>c:\temp\system_original.def
C:\Pr...server> type Arserver\Samples\en\*.def >>c:\temp\system_original.def
C:\Pr...AREmail> type AR Email Workflow.def >>c:\temp\system original.def
```

- Export your customized own system form definitions
- How to execute
 - Run RRR | Diff and compare system_current.def and system_original.def
- The result
 - You will can browse differences and plan for the necessary changes needed in the new version

RRR | DefHideExpandBox - Demo

- Purpose
 - Remove the expand box on 'Submitter', 'Modified By' and 'Assigned To'
- Before 7.x
- 2. After upgrade to 7.x
- 3. RRR | DefHideExpandBox
- Preparations
 - Export a VIEW definition file from all forms

RRR | DefHideExpandBox - Demo

- How to execute
 - Create a fixed VIEW definition file

 C:\> rrrDefHideExpandBox rrr75view.def rrr75hide.def

 8 forms needed change

 24 fields needed change
 - Reimport the new view definition file rrr75hide.def
- The result
 - > The expand box has been removed

RRR | DefSearch - Demo

- Purpose
 - Find any string in the application
 - We will rename the form RRR:Ticket to RRR:Incident including all other Ticket-texts in the application
- Preparations
 - Rename the form in Developer Plus
 - Export your app to rrr75renamed.def

RRR DefSearch - Demo

- How to execute
 - Case insensitive search for the string "tic" in the def-file
 - Edit and review the diff report rrr75renamed.xls
 - Change the relevant workflow in Developer Plus
- The result

	Α	В	С	D	Е	F	
1	type	name	subtype	subid	subname	subattr	rowdata
2	filter	RRR:TIC:301:Chk Assignee				name	RRR:TIC:301:Chk Assignee on Status Assigned/WIP
3	filter	RRR:TIC:301:Chk Assignee	action			message-text	The ticket must have an assignee when Status is set to
4	filter	RRR:TIC:802:Diary Log Status				name	RRR:TIC:802:Diary Log Status
5	filter	RRR:TIC:801:Diary Log				name	RRR:TIC:801:Diary Log Assigned To
6	schema	RRR:Incident				object-prop	7\60006\4\0\\60008\40\0\60009\4\0\\60010\4\0\\60018\4
7	schema	RRR:Incident				display-prop	4\14\RRR New Ticket\5027\4\18\RRR Search Tickets\2
8	schema	RRR:Incident	field	1	TIC:ID	name	TIC:ID
9	schema	RRR:Incident	field	1	TIC:ID	default	TIC
10	schema	RRR:Incident	field	1	TIC:ID	display-instance	536870912\18\20\4\9\Ticket ID\61\40\13\60\40\1\3\41\2\
11	schema	RRR:Incident	field	600001034	PAG:Related Ticket	name	PAG:Related Tickets
12	schema	RRR:Incident	field	600001034	PAG:Related Ticket	display-instance	536870912\13\14\40\1\143\40\3\170\40\600001030\20\4
13	schema	RRR:Incident	field	600001110	TBL:REL-TIC	name	TBL:REL-TIC
14	schema	RRR:Incident	field	600001111	TBL:REL-TIC:ID	name	TBL:REL-TIC:ID
15	schema	RRR:Incident	field	600001112	TBL:REL-TIC:Subje	name	TBL:REL-TIC:Subject

RRR | DefFieldDiff - Demo

Purpose

- Plan for an application upgrade
- Find all relevant **data** differences between two applications that will require manual intervension
- For example new required fields, differences in selection values, etc.
- Preparations
 - Export your old and new application definitions into separate files **prod63.def** and **dev75final.def**

RRR | DefFieldDiff - Demo

- How to execute
 - S:\>rrrDefFieldDiff rrr75final.def rrr63.def -new -multiline fieldDiff.xls -rename RRR:Ticket RRR:Incident
- The result
 - The only thing that needs to be addressed is the new field **Priority**

RRR | Chive - Demo

- Purpose
 - Copy data to the new production server
 - Minimize downtime when switching servers using incremental data transfer
 - Be able to test in advance and restore any changes made during test
- Preparations
 - Export a forms.def to get a dependable regular form list and extract the list C:\>rrrDefFormList forms.def forms.txt
 - Create configurations for RRR | Chive using the online configurator https://www.rrr.se/cgi/rrrchive/config
 - Create a special config for the renamed form RRR:Incident with Request ID prefix conversion

RRR | Chive - main config

- prod63dev75.cfg
 - Copy all forms except the renamed form RRR:Incident

```
= prod63
source server
 = Demo
source user
source password =
 Target Server
 Source Server
 = dev75
target server
 = Demo
target_user
target_password =
multipleforms
 = RRR: Category, RRR: Contact, RRR: Customer, RRR: SLA, RRR: Type
 ٧
 = SPLITARSCHEMA
qual
 = SYNCTOTARGET
transfertype
 Edit Current Fields
 Edit All Fields
 Show Configfile as Text
logfile
 = prod63dev75.log
 Email me the Configfile
 = NOTICE
loglevel
logclearonrun
 =YES
progressbar
 =YES
```

RRR | Chive - special config

prod63dev75incident.cfg

- Different form names
- New entry-id prefix INC
- Only transfer **COMMON fields**

Target Server

X

Edit Current Fields

Мапу

RRR | Chive - Demo

How to execute

C:\>rrrchive prod63dev75.cfg

C:\>rrrchive prod63dev75incident.cfg

- The result
 - Review the transferred data in Remedy User
 - Review the produced log files prod63dev75.log and prod63dev75incident.log

```
rrrchive: 2009-10-29 10:39:52, type=APP, level=NOTICE, file=rrrchive.cpp, line=3246
Program Start: configfile=prod63dev75mult.cfg
Form rrrARSCHEMA does not exist. Importing form rrrARSCHEMA on server prod63
Form rrrARSCHEMA does not exist. Importing form rrrARSCHEMA on server dev75
Sync to target on form source=prod63, RRR:Category, target=dev75, RRR:Category, source records=3, target records=0, copied=3, deleted=0, timetorun=0:00:14
Sync to target on form source=prod63, RRR:Contact, target=dev75, RRR:Contact, source records=7, target records=0, copied=7, deleted=0, timetorun=0:00:00
Sync to target on form source=prod63, RRR:Customer, target=dev75, RRR:Customer, source records=3, target records=0, copied=3, deleted=0, timetorun=0:00:01
Sync to target on form source=prod63, RRR:Style, target=dev75, RRR:Style, source records=13, target records=0, copied=13, deleted=0, timetorun=0:00:01
Sync to target on form source=prod63, RRR:Type, target=dev75, RRR:Type, source records=13, target records=0, copied=13, deleted=0, timetorun=0:00:01
rrrchive: 2009-10-29 10:40:08, type=APP, level=NOTICE, file=rrrchive.cpp, line=3260
Program End: configfile=prod63dev75mult.cfg, timetorun=0:00:16
```

RRR | Lock - Demo

- Purpose
 - Add pragmatic record locking to prevent two people to start working with the same ticket
- Preparations
 - You need to decide on a form name and the names for two ACTL
- How to execute
 - Go to the configurator at https://www.rrr.se/en/rrrlock/
 - Import rrrlock_generic_part.def
 - Import rrrlock_custom_part.def
- The result
 - A warning to the second user that that opense the Incident

RRR | LoginConv - Demo

- Purpose
 - We want to convert our login-names to a new format
 - We want to keep all ticket assignments and history
 - We do not want Modified Date/By changed
- Preparations
 - Prepare a conversion file

```
Misi = miml01
Susanne = suma01
Mari = mama01
Ann = anma01
```

I just got married, and left **all** my tickets in Las Vegas © ©

RRR | LoginConv - Demo

How to execute

```
C:\>rrrLoginConv -s winxpars63 -u Demo -p ""
  -c loginconv.txt -f ALLFORMS -logfile loginconv.log
```

- The result
 - All forms will be checked for occurances

```
Processing form RRR: Ticket
Form RRR: Ticket, list of fields to convert
  600003011
 char
 CO:Contact
  600001011
 Subject
 char
 char
 Submitter
  600002001 char
 CU:ID
 diary
 Diary
 TY:Type
 char
 char
 CA:Category
  600002011
 char
 CU:Company
  600003001 char
 CO:ID
  15
 Status History
 char
 dummy
 char
 Assigned To
 char
 char
 Modified By
Form RRR: Ticket, 6 entries found
 ChangedEntry: Form=RRR:Ticket, Id=TIC00001, #Fields=1, #Replacements=1
Form RRR:Ticket, 1 of 6 entries changed, time 0:00:05
```

You do not really have to limit yourself to login names!

RRR | DiaryX - Demo

Purpose

- Extract information from diary-fields
- Convert diary-data to individual (child) records

Preparations

- Export the diary-data to an ARX-file along with any other fields of the parent form that are interesting. For example the Request ID.
- Find out if you have any automatic tracking in the diary-field, for example "Ticket assigned to: xxx" and/or "Status set to: xxx"

```
2005-08-19 10:28:34 francie
Status set to: New
2005-08-19 10:29:42 francie
Too technical, maybe Bob can fix it?
Status set to: Assigned
Ticket assigned to: bob
2005-08-19 10:29:57 bob
Checking this and that
2005-08-19 10:30:16 bob
This is too networky for me.
Maybe Nancy can fix it?
Ticket assigned to: nancy
2005-08-19 10:30:46 nancv
Checking...
Solving...
2005-08-19 10:31:02 nancy
Joe must do thus and so, and he should be alright.
Status set to: Closed
```

Prefix match/RE	Field ID	Field Name	Remove Match	Prev ID	Prev Name
Status set to: (.*) Values New Assigned WIP Solved Closed	600001007	To Status	▽ Yes	600001008	From Status

RRR | DiaryX - Demo

- How to execute
 - Go to https://www.rrr.se/cgi/div/diaryx to enter your parameters and upload the ARX-file
- The result
 - You will get a new ARX-file in return, suitable for import into your new Diary-form

Create Date	Submitter	Status To	Status Fro	Assign To	Assign Fro	Diary
2005-08-19 10:28:34	francie	New				
· ·	francie	Assigned	New	bob		Too technical, maybe Bo
2005-08-19 10:29:57	bob					Checking this and that
2005-08-19 10:30:16	bob			nancy	bob	This is too networky for m
2005-08-19 10:30:46	nancy					Checking
2005-08-19 10:31:02	nancy	Closed	Assigned			Joe must do thus and so,
2005-08-19 10:31:02	nancy	Closed	Assigned			Joe must do thus and so,

Visit RRR at the Vendor Fair

22

Thank You - Questions?

Misi Mladoniczky

miz@rrr.se

+46 705 854300

