

DIY Upgrade – 9.01.xx

Jesse Brohinsky
IT Assistant Manager
Linemaster Switch Corporation

Linemaster Switch Corporation

2

- ◆ Founded in 1952
- ◆ Light manufacturing company
- ◆ Privately held
- ◆ Located in Woodstock, CT
- ◆ 200 employees
- ◆ 35 million dollar concern
- ◆ Shipped over 675,000 units in 2017

Want the Slides Early?

...

- ◆ Go to <https://sytelinepsa.com>
- ◆ The slides are available there now.
- ◆ We'll also look at some resources on the blog during the presentation.
- ◆ The slides will still be released by SUN after the conference.

Agenda

Why Upgrade?

Determining your ROI

Phase I: Start Now

What can I do today?

Phase II: The upgrade

It only took us 9 tries...

Phase III: Merging Customizations

What to do when everything breaks.

Phase IV: Testing and Going Live

Crossing the finish line in one piece.

Lessons Learned

Learn from our mistakes.

Why Upgrade?

Our Timeline

...

- ◆ We've done two upgrades.
 - ◆ It took us 4 years to upgrade to 9.00.20
 - ◆ It took us 2 years to upgrade to 9.01.01
- ◆ Let's compare the two experiences.

Helpdesk Ticket Count 9.00.20 Go-Live

Admin Sanity Check:

Jesse Brohinsky

February 21, 2015 · Hanover · 21 ▼

Perspective: having a baby and moving to a new house within the three weeks prior to Christmas was less stressful than this software upgrade.

 Like

 Comment

 Share

Helpdesk Ticket Count 9.01.01 Go-Live

Go Live

Admin Sanity Check:

Why the Difference?

...

◆ 8.02.11 -> 9.00.20

- ◆ Our first upgrade
- ◆ Major Release
 - ◆ Absorbed 6 versions at once.
- ◆ Didn't understand our system
- ◆ Didn't merge properly
- ◆ Hadn't installed patches
- ◆ Rushed to hit a deadline

◆ 9.00.20 -> 9.01.01

- ◆ Users knew what to expect
- ◆ Minor Release
 - ◆ Only absorbed 2 versions at once.
- ◆ Understood our Customizations
- ◆ Understood merging
- ◆ Stayed up to date on RPLs
- ◆ Controlled our own timeline

Why Did We Upgrade?

...

- ◆ On-Demand Patch End of Life (KB 657915)

- ◆ Performance Improvements
- ◆ New Capabilities
 - ◆ Flexlayouts
 - ◆ Dataview Parameters
- ◆ Desire to implement InforOS

How long did it take?

...

- ◆ It's hard to say.
 - ◆ We started in March...ish.
 - ◆ We went live the last week of July.
- ◆ We also did a SAN upgrade during this time
- ◆ Much time was spent trying to get Infor OS off the ground.
 - ◆ We're still not running it.

Do-It-Yourself?

...

- ◆ Project Flexibility
- ◆ Opportunities for improvement
 - ◆ Clean up customizations
- ◆ Knowledge of your system
 - ◆ Helps with troubleshooting
 - ◆ Allows faster creation of test environments
 - ◆ Opportunity for better documentation

Phase I: Start Now.

Understanding your Customizations

- ◆ Get a list of your customizations
 - ◆ <https://syteinepsa.com>
 - ◆ **“Finding Customizations”**
 - ◆ SQL Script pulls all custom objects
- ◆ Know what is important:
 - ◆ Vendor \cap Site
 - ◆ Obsolete whatever you can.

Forms Database Objects

72

5

SQL Objects

29

8

SSRS Reports

27

Crystal reports

25

24

0 10 20 30 40 50 60 70 80 90

■ Site Versions ■ Obsoleted

Vendor

Site

Vendorization

...

- ◆ Simply put, slim down unnecessary changes.
 - ◆ Helps you understand your customizations
 - ◆ Makes APARs easier
 - ◆ Will help with FormSyncing.
- ◆ Infor Webinar:
 - ◆ Log into Infor Campus
 - ◆ Search: **Vendorization**
 - ◆ Watch the webinar. (Free!)

Recommended Patch List

- ◆ InforXtreme KB: 687153
 - ◆ Sign up for email notifications!
- ◆ Recommended Patch Analysis Form
 - ◆ SyteLine 8.03+
 - ◆ Run from Utility Server

Environment Info

System Version: 9.01.00

App DB: LSC_APP

Forms DB: LSC_FORMS

☒ Display Missing Recommended Patches
☐ Display All Applied Patches
☐ Display All Applied Patches, Last Date

Check System

	APAR	Recommended	Date Applied	Form	Description
1	238752	True		DatabaseMaintenance	Drop Temp Tables deletes the tmp_mass_journal table
2	238414	True		InventoryBalanceReport	License Reques for new report forms
3	238239	True		MaterialPlannerWorkbench	Wrong whse assigned to PO line/release created from MPW
4	238232	True			Change data patch scripts to run for an unlimited number of Sites
5	238202	True		PositivePayFileGenerator	Positive Pay File Generator Ignores Date Range
6	238151	True		APCheckPrintingPosting	Print AP Check is Voiding the check instead of printing correctly
7	237981	True		InventoryParameters	when check generate lot flag lot number in existing serials not expanded
8	237864	True		APVouchersandAdjustments	Foreign currency exchange take system rate instead of specified rate w...
9	237837	True		ARPayments	AR offset payment and AP offset payment are removed by a different...
10	237807	True		APPayments	Unable to select the right open payment to reapply with duplicate chec...
11	236683	True		EstimateResponseFormRep...	'Experienced an exception while executing [RenderReport]; This report r...

Install Demo!

...

- ◆ Build out your server infrastructure
 - ◆ Build new machines for your upgrade.
 - ◆ Virtual Machines are awesome.
- ◆ Have something to show off
 - ◆ Build excitement!
 - ◆ Start training early.
- ◆ Understand the full stack.
 - ◆ Database, Utility, APS, etc.
- ◆ Work through errors ahead of time.

Phase II: The Upgrade

Upgrading the App Database

...

- ◆ Can I set a go-live date yet?
 - ◆ **No.**
- ◆ Why not?
 - ◆ This is one of the hardest areas to predict.
 - ◆ Infor will likely need to get involved.
 - ◆ It took us 9 attempts to get a successful upgrade.
 - ◆ Delays in this area can rush testing and go-live.

Upgrade Attempts:

...

- ◆ Attempt 1: **Failed.**
 - ◆ Set Compatibility to 2016 and enabled CLR.
- ◆ Attempt 2: **Failed.**
 - ◆ Set TRUSTWORTHY ON and changed DB Owner to SA
- ◆ Attempt 3: **Failed.**
 - ◆ Installing on SQL 2016 requires APAR SL224400
- ◆ Attempt 4: **Failed.**
 - ◆ Installed Full-Text Search

Upgrade Attempts (Continued)

...

- ◆ Attempt 5: **Failed.**
 - ◆ Gave up and called Infor
 - ◆ Paula Ponsonby provided the holy grail of upgrades.
 - ◆ [Upgrade Phases_CSI90100.docx](#)
 - ◆ Don't try to upgrade without this document.
 - ◆ Submit an incident.
- ◆ Attempt 6: **Failed.**
 - ◆ Had to drop PK_RS_QCProcessXRef_mst prior to upgrading.

Upgrade Attempts (Continued)

...

- ◆ Attempt 7 & 8: **Failed.**
 - ◆ There were unnecessary tabs in the UpgradeSettings.xml file.
- ◆ Attempt 9: **Success!!**

Plan for Go-Live

...

- ◆ *Now* can I plan my go-live?
 - ◆ **Yes.**
- ◆ Make time for merging customizations
 - ◆ You have a list now, so plan accordingly.
- ◆ Make time for testing your merges
- ◆ Make time for user testing and validation
- ◆ Then, give yourself the biggest deployment window possible.

Phase III: Merging Customizations

Feature Freeze!

...

- ◆ Finish all Customization Projects in your old system.
 - ◆ If it's close enough to finished, get it through.
 - ◆ If it's only sorta started, postpone until after.
 - ◆ Don't start new projects.
- ◆ You will only make one copy of Forms and Objects.
 - ◆ Changes made after this point must be re-implemented **manually**.

Upgrading Forms

...

- ◆ Must be done in a specific order.
 - ◆ Create an Out of the Box Forms Database (9.01)
 - ◆ Install all applicable patches against Forms Database.
 - ◆ Restore a backup of your old Forms Database (9.00)
 - ◆ Upgrade the old Forms Database
 - ◆ This does NOT change any forms!
 - ◆ Run FormSync
 - ◆ Source: Out of the box configuration
 - ◆ Target: Your upgraded configuration

FormSync Configuration

- ◆ Since Infor introduced Flexlayouts, some forms changed significantly. (Items, Customers, etc.)
 - ◆ Configure FormSync to remove all customizations to component positioning.
 - ◆ Dynamic Attributes can also create many prompts.
- ◆ Remove Doc-Trak Code prior to FormSync

Some FormSync Hints...

...

- ◆ FormSync doesn't always provide good context.
- ◆ Run two instances of FormSync!
 - ◆ One handles the merge
 - ◆ The other is available for using the Comparison tab.
 - ◆ This allows you to view context when making merge decisions.
- ◆ XML export (9.01 only) is awesome.
 - ◆ You can now export Vendor and Site, merge, and re-import!

QCS Problems

...

- ◆ In 9.01, QCS was integrated into SyteLine.
- ◆ QCS Forms were renamed from RS_QC_*Form* to QC_*Form*.
 - ◆ This kills FormSync.
 - ◆ FormSync sees the new QC forms as completely unrelated.
- ◆ Note that this also breaks your permissions.

RS QC
Site

RS QC
Vendor

QC
Vendor

QCS Fix

...

- ◆ *Prior to FormSync* launch the old (upgraded) version of the Forms Database
- ◆ Copy all Site RS_QC forms to the new QC names.
- ◆ Change Edit Level to 4
 - ◆ Note that this is dangerous.
 - ◆ Copy all Vendor RS_QC forms to the new QC names.
 - ◆ Delete RS_QC versions.
- ◆ FormSync!

SSRS and SQL Code

...

- ◆ Works the same way as FormSync.
 - ◆ Script out the old Vendor version.
 - ◆ Script out the old customized version.
 - ◆ Script out the new Vendor version.
- ◆ Use a three-way merge utility to create a merged file.
- ◆ Import and test!

Cut Corners Cause Problems.

...

- ◆ When we went from 8.02.11 to 9.00.20, we didn't merge all SQL code.
 - ◆ If it worked, why mess with it?
- ◆ This meant that some of our custom SQL code was still based off of 8.02.11!
 - ◆ This made three-way merging unnecessarily difficult.
 - ◆ The only way to know if we made the change or Infor, was to reverse-engineer the customization.

Crystal to Dataview Conversion

- ◆ The biggest time-sink was moving off of Crystal Reports.
 - ◆ Not supported in 9.01+
- ◆ We developed a process to migrate these to Dataviews.
 - ◆ <https://sytelinepsa.com>
 - ◆ “Convert Crystal Reports to Dataviews”

Merging Customizations: Scope of Effort

36

...

3 IT Guys

2.5 Weeks

**2 Man-Hours/
Customization**

Phase IV: Testing and Going Live!

Testing... 1, 2, 3...

...

- ◆ Test as you go!
 - ◆ The highest risk for breakage are the things you have to merge.
- ◆ End User Validation
 - ◆ Get the Users in the System
 - ◆ Does this meet your intended requirements?
- ◆ Use a ticketing system!
 - ◆ Let users submit issues.
 - ◆ Fix/Defer to Infor as needed.

Testing... 1, 2, 3...

...

- ◆ User Testing isn't perfect.
 - ◆ Most Users aren't software QA specialists.
- ◆ Some users won't test at all.
 - ◆ Turn on Audit Logging
 - ◆ Get Signoffs.
- ◆ Prioritize Bugfixes
 - ◆ Shipping Product > Receiving Money > Everything Else.

Going Live

...

- ◆ Dress Rehearsal
 - ◆ Have at least one full upgrade run before going live.
 - ◆ Have a plan, follow the plan.
- ◆ Test Destructively
 - ◆ Take a snapshot, play around, roll-back to your snapshot.
 - ◆ Did I mention Virtual Machines are awesome?
- ◆ Don't fear the Rollback
 - ◆ If it all blows up, turn on your old system on Monday.

What We Learned

What we got right

...

- ◆ Getting the process worked out ahead of time
- ◆ Getting the Upgrade Steps document from Infor
- ◆ Knowing what we were up against
- ◆ Not cutting corners
- ◆ Staying (mostly) relaxed
- ◆ Having a backup plan and large deployment window

What we would do differently

...

- ◆ Not tracking time
 - ◆ We *think* the project took ~500 man hours.
 - ◆ Start a project, track your time.
- ◆ Not going to Infor sooner during the upgrade process
- ◆ Clean up more Technical Debt
 - ◆ We focused on conflicts, not straight custom code.
- ◆ InforOS was too much to tackle at once.

Questions?
<https://sytelinepsa.com>