Doc Ref: <Document Reference Number>
CV.060 Conversion Program Designs
XXX 0, 0000

AIM

CV.060 Conversion Program Designs

<Company Long Name>
<Subject>
Author:
<Author>
Creation Date:
May 8, 1999
Last Updated:
XXX 0, 0000
Document Ref:
<Document Reference Number>

Version:
DRAFT 1A

Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents. When you change any of these values, be careful not to accidentally delete the bookmark. You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.
Approvals:
<Approver 1>

<Approver 2>

Note: To add additional approval lines, press [Tab] from the last cell in the table above.

Copy Number

Note: You can delete any elements of this cover page that you do not need for your document. For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

Document Control

Change Record

5
Date
Author
Version
Change Reference

8-May-99
<Author>
Draft 1a
No Previous Document

Reviewers

Name
Position

Distribution

Copy No.
Name
Location

1
Library Master
Project Library

2

Project Manager

3

4

Note: The copy numbers referenced above should be written into the Copy Number space on the cover of each distributed copy. If the document is not controlled, you can delete this table, the Note To Holders, and the Copy Number label from the cover page.

Note To Holders:

If you receive an electronic copy of this document and print it out, please write your name on the equivalent of the cover page, for document control purposes.

If you receive a hard copy of this document, please write your name on the front cover, for document control purposes.

Contents

iii

Document Control

Introduction
1

Century Date Compliance
1

Conversion Assumptions
3

Scope
3

Clean-Up Criteria
4

Approach
5

Conversion Tables
5

Ordering of Tables
5

Dependencies
5

Processing Rules
7

Translation Rules
9

Filter Rules
10

Foreign Key Rules
11

Derivation Rules
12

Default Values
13

Download Program Logic
14

Interface Table Creation Program Logic
15

Upload Program Logic
16

Translation Program Logic
17

Interface/Validation Program Logic
18

Conversion Program Modules
19

Conversion Programs
19

Automated Conversion Tool Files
19

Open and Closed Issues for this Deliverable
20

Open Issues
20

Closed Issues
20

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

Introduction

This Conversion Program Design defines the key assumptions, rules, and logic that are needed to create the conversion programs. The conversion program code is not included in this document. The Develop Conversion Programs (CV.080) task contains the actual code that is written and debugged to perform the conversion. The conversion design document is intended to provide the developer with the necessary information for writing accurate conversion programs.

The Conversion Program Design is used to document and communicate the conversion program design specifications for the conversion of an individual business object to the Oracle Applications.

Distribute the Conversion Program Design to:

· developers who are responsible for writing the various pieces of conversion code

· conversion project staff

· client staff member responsible for signing off on the completeness of this program design

· overall project manager

· conversion project manager

Use the following criteria to ensure the quality of this deliverable:

· Is the conversion data mapping complete? Are there any application setup decisions that have not been finalized which directly impact the data mapping and the accuracy of the conversion code?

· Are all of the rules which impact conversion documented so that they can be written in the conversion code?

· Is the program logic required to write the conversion code documented?

Century Date Compliance

In the past, two character date coding was an acceptable convention due to perceived costs associated with the additional disk and memory storage requirements of full four character date encoding. As the year 2000 approached, it became evident that a full four character coding scheme was more appropriate.

In the context of the Application Implementation Method (AIM), the convention Century Date or C/Date support rather than Year2000 or Y2K support is used. Coding for any future Century Date is now considered the modern business and technical convention.

Every applications implementation team needs to consider the impact of the century date on their implementation project. As part of the implementation effort, all customizations, legacy data conversions, and custom interfaces need to be reviewed for Century Date compliance.

Programmatically converted legacy data must be translated to the appropriate century date state before being uploaded to the production tables. Manually converted legacy data must be keyed into the data entry forms using 4 digits for the year, where supported.

Conversion Assumptions

The following are the <Business Object To Be Converted> conversion criteria assumptions:

Note: List any conversion assumptions that are specific to the conversion of this business object.

Review the Data Conversion Requirements and Strategy (CV.010) for high-level conversion assumptions which may impact the conversion design of <Business Object To Be Converted>.

Scope

The following boundaries are specific to the conversion of the <Business Object To Be Converted>:

Note: Document the scope of the conversion of the business object being converted. The scope should include a brief description of the conversion method (programmatic or manual, automated conversion tool, etc.) being used, the volume of data being converted, and any exceptions which need to be mentioned.

Data Selection Criteria

Note: See the Data Conversion Requirements and Strategy (CV.010) for data selection criteria.

Data Manipulation Criteria

Data Production Criteria

Data Exclusion Criteria

Clean-Up Criteria

Below is a list of clean-up criteria for the conversion of <Business Object To Be Converted>:

Note: Document the clean-up criteria both pre- and post-conversion for the business object being converted.

Post-conversion clean-up:

1. Requires that the target application forms be used to perform the data clean-up after the legacy data is converted to the target application.

2. Is only an option if the legacy data in its current form does not violate any target application data or validation requirements.

Pre-Conversion Clean-Up Criteria

Post-Conversion Clean-Up Criteria

Approach

This section describes the:

· Oracle tables that will be populated during the conversion of <Business Object To Be Converted>
· order in which the tables need to be populated

· dependencies between the tables that need to be populated and any other tables in the Oracle system

Conversion Tables

The following tables are going to be populated in the Oracle application for the conversion of <Business Object To Be Converted>:

Ordering of Tables

Below is the order in which the tables need to be populated for the conversion of <Business Object To Be Converted>:

Dependencies

Following is a list of tables that need to be populated before <Business Object To Be Converted> can be converted:

Note: List any Oracle target table dependencies within the application being converted and any other Oracle Applications to be implemented in this project.

See the application reference sections in the Conversion Data Mapping (CV.040) deliverable and the Oracle Application technical reference manuals for table foreign key relationships.

Foreign Key Dependencies

Parent/Child Dependencies

Quick Code Dependencies

Data Element Domains

Use of Sequence Generators

Processing Rules

This section lists the processing rules that are to be used in the conversion of <Business Object To Be Converted>:

Note: Refer to the Conversion Data Mapping deliverable (CV.040) to get a list of the rule IDs.

Add additional rows to the table as needed to document more rules.

Rules:

<Business Object Abbreviation>PR1: <Describe Processing Rule 1>

<Business Object Abbreviation>PR2: <Describe Processing Rule 2>

<Business Object Abbreviation>PR3: <Describe Processing Rule 3>

Processing Rule
Legacy Data Source
Legacy Data Element
Data Size/Type
Target Table. Column
Data Size/Type

<Business Object Abbreviation>PR1

<Business Object Abbreviation>PR2

<Business Object Abbreviation>PR3

Translation Rules

This section lists the translation rules which are to be used in the conversion of <Business Object To Be Converted>:

Note: Refer to the Conversion Data Mapping deliverable (CV.040) to get a list of the rule IDs.

Add rows to the table as needed to document more rules.

Rules:

<Business Object Abbreviation>TR1: <Describe Translation Rule 1>

<Business Object Abbreviation>TR2: <Describe Translation Rule 2>

<Business Object Abbreviation>TR3: <Describe Translation Rule 3>

Processing Rule
Legacy Data Source
Legacy Data Element
Data Size/Type
Target Table. Column
Data Size/Type

<Business Object Abbreviation>TR1

<Business Object Abbreviation>TR2

<Business Object Abbreviation>TR3

Filter Rules

This section lists the filter rules that are to be used in the conversion of <Business Object To Be Converted>:

Note: Refer to the Conversion Data Mapping deliverable (CV.040) to get a list of the rule IDs.

Add rows to the table as needed to document more rules.

Rules:

<Business Object Abbreviation>FR1: <Describe Filter Rule 1>

<Business Object Abbreviation>FR2: <Describe Filter Rule 2>

<Business Object Abbreviation>FR3: <Describe Filter Rule 3>

Processing Rule
Legacy Data Source
Legacy Data Element
Data Size/Type
Target Table. Column
Data Size/Type

<Business Object Abbreviation>FR1

<Business Object Abbreviation>FR2

<Business Object Abbreviation>FR3

Foreign Key Rules

This section lists the foreign key rules that are to be used in the conversion of <Business Object To Be Converted>:

Note: Refer to the Conversion Data Mapping deliverable (CV.040) to get a list of the rule IDs.

Add rows to the table as needed to document more rules.

Rules:

<Business Object Abbreviation>FKR1: <Describe Foreign Key Rule 1>

<Business Object Abbreviation>FKR2: <Describe Foreign Key Rule 2>

<Business Object Abbreviation>FKR3: <Describe Foreign Key Rule 3>

Processing Rule
Legacy Data Source
Legacy Data Element
Data Size/Type
Target Table. Column
Data Size/Type

<Business Object Abbreviation>FKR1

<Business Object Abbreviation>FKR2

<Business Object Abbreviation>FKR3

Derivation Rules

Below is a table listing the derivation rules that are to be used in the conversion of <Business Object To Be Converted>:

Processing Rule
Legacy Data Source
Legacy Data Element
Data Size/Type
Target Table. Column
Data Size/Type

<Business Object Abbreviation>DR1

<Business Object Abbreviation>DR2

<Business Object Abbreviation>DR3

Rules:

<Business Object Abbreviation>DR1: <Describe Derivation Rule 1>

<Business Object Abbreviation>DR2: <Describe Derivation Rule 2>

<Business Object Abbreviation>DR3: <Describe Derivation Rule 3>

Default Values

This section lists the default value rules that are to be used in the conversion of <Business Object To Be Converted>. The default value rules explain the logic behind why a certain default value has been selected.

Note: Refer to the Conversion Data Mapping deliverable (CV.040) to get a list of the rule IDs.

Add rows to the table as needed to document more rules.

Rules:

<Business Object Abbreviation>DV1: <Describe Default Value Rule 1>

<Business Object Abbreviation>DV2: <Describe Default Value Rule 2>

<Business Object Abbreviation>DV3: <Describe Default Value Rule 3>

Processing Rule
Legacy Data Source
Legacy Data Element
Data Size/Type
Target Table. Column
Data Size/Type

<Business Object Abbreviation>DV1

<Business Object Abbreviation>DV2

<Business Object Abbreviation>DV3

Download Program Logic

This section describes the logic for the conversion download programs that will be built to support the conversion of <Business Object To Be Converted>.

Note: Describe the program logic for the download program(s) used to convert the business object being converted.

Include pseudo-code if appropriate.

Interface Table Creation Program Logic

This section describes the logic for the conversion interface table creation programs that will be built to support the conversion of <Business Object To Be Converted>.

Note: Describe the program logic for the interface table creation program(s) used to convert the business object.

Include pseudo-code if appropriate.

Upload Program Logic

This section describes the logic for the conversion upload programs that will be built to support the conversion of <Business Object To Be Converted>.

Note: Describe the program logic for the upload program(s) used to convert the business object.

Include pseudo-code if appropriate.

Translation Program Logic

This section describes the logic for the conversion translation programs that will be built to support the conversion of <Business Object To Be Converted>.

Note: Describe the program logic for the translation program(s) used to convert the business object.

Include pseudo-code if appropriate.

Interface/Validation Program Logic

This section describes the logic for the conversion interface/validation programs that will be built to support the conversion of <Business Object To Be Converted>.

Note: Describe the program logic for the interface/validation program(s) used to convert the business object.

Include pseudo-code if appropriate.

Conversion Program Modules

Conversion Programs

The following table lists each program created for the conversion of <Business Object To Be Converted>:

Program Type
Program Name
Description/Purpose
Program Location
Developer
Flat File: File Name and Location (if any)

Automated Conversion Tool Files

Note: If you are using a conversion tool such as EDMS or SMART DB, then complete the table provided below for the templates and mapping files associated with the tool.

Change the table column headings to make them appropriate for the tool you are using.

Keep in mind that many Automated Conversion Tools include templates or map files that encompass the conversion upload, translation, interface, and validation programs.

Sequence
<Conversion Tool>
Template Name
<Conversion Tool>
Map File Name
Script
Name
Data File
Name
Location of Template &
Maps
Target Oracle
Table
Developer
Comments

Open and Closed Issues for this Deliverable

Note: Add open issues that you identify while writing or reviewing this document to the open issues section. As you resolve issues, move them to the closed issues section and keep the issue ID the same. Include an explanation of the resolution.

When this deliverable is complete, any open issues should be transferred to the project- or process-level Risk and Issue Log (PJM.CR.040) and managed using a project level Risk and Issue Form (PJM.CR.040). In addition, the open items should remain in the open issues section of this deliverable, but flagged in the resolution column as being transferred.

Open Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Closed Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Open and Closed Issues for this Deliverable 5 If > 1 “20 of 25 = - Sec1
20
” “v”
20 of 25 = - Sec1
20

<Subject>
File Ref: CV060_Conversion_Program_Designs.doc (v. DRAFT 1A)

Company Confidential - For internal use only

_988617417.doc
�

�

