September 01, 2010

CWS/CMS

Date of Bulletin: 09/01/2010

Title: CAD "Obsolete Objects" Issue
What is Impacted:

The 6.4 Release of CWS/CMS included code table modifications to several attributes. In the past, Business Objects had taken these attributes, or objects, and converted the values to their literal translations via a hard coded case statement. For example, Case Service Component has the following code values - 1692, 1693, 1694 and 1695. Business Objects translated these values with the following statement.

CASE WHEN

CWSODS.CS_SVCMT.SRV_CMPC = 1692 THEN 'Emergency Response' WHEN CWSODS.CS_SVCMT.SRV_CMPC = 1693 THEN 'Family Maintenance' WHEN CWSODS.CS_SVCMT.SRV_CMPC = 1694 THEN 'Family Reunification' WHEN CWSODS.CS_SVCMT.SRV_CMPC = 1695 THEN 'Permanent Placement'

ELSE '0' END

It is more efficient and less error prone to look these values up from the system code tables than to hard code a translation. Each release, these hard coded statements have to be re-written. With a code table look up, no manual intervention is required and the updates from the CWS host code tables take effect as a matter of course. In 6.4 it was decided to start migrating existing objects to a code table look up as well as any new objects that are created. Unfortunately, these modified objects were not recognized as existing objects and queries which include the following objects are receiving an "Obsolete Objects" error.
[image: image1.png]BusinessObjects

Some obsolete objects have been removed from the query. (QP0027)

It is necessary to go into the query, or data provider, and re-add the object. Unfortunately, Business Objects does not indicate which objects were removed so please compare your result objects to the following list before going into the data providers. This also applies to any objects that may be used in conditions as well.

Below is a list of the affected objects.

Case Universe

Case Sec Assign Type

Focus Primary Ethnicity

Case Mother Primary Ethnicity

Case Father Primary Ethnicity

COC Primary Ethnicity

Out Provider Type

Referral Universe

Ref Assign Secondary Type

Ref Client Dispo Reason Type

Ref Client Primary Ethnicity

Perp Primary Ethnicity

ROC Primary Ethnicity

Out Provider Type

In addition, a naming convention error was corrected in the Case Universe.

The Secondary Assignment Phone Number object will now result in the same issue.

The following Corporate Reports are also affected and will be re-published in the near future.

B Case Client Demographics

C Referral ZIP to Response

D Referral Child Demographics

H Voluntary- Court Status

Foster Care Payment Management

NREFM Assessment

Subsequent releases will check for this obsolete object issue and steps will be taken to insure that modifications will not affect existing reports.

In a rare number of instances, the query itself can become corrupt. If this is the case, the query will need to be recreated. The report can be salvaged by deleting the data provider and recreating it, renaming it to match the previous data provider. All variables based on the previous data provider should be maintained, although they may need to be re-added to the report tables.

If the suggested procedures do not resolve the report errors, please open a ticket with the IBM Boulder Helpdesk for further assistance.
Contact Name and Phone Number: IBM Boulder Helpdesk
Phone: 1-800-428-8268

Email: cmshelp@us.ibm.com
Voice Mail: 1-800-428-8268 and select Option “2”

