

Inforum 2007

Infor XA ERP System-Link

**Daniel R. Miller,
Senior Consultant, September 12, 2007**

Infor XA ERP System-Link

- Learn how Infor XA ERP System-Link can be used to automate file maintenance processes in the Infor Development Framework (formerly "Power Architecture").
- Learn how to use System-Link as replacement for Offline Load. You will learn why System-Link is superior to Offline Load, what XML looks like, how to construct XML, how to process XML with System-Link, how to organize the processing of System-Link requests, how to retrieve System-Link responses, how to organize, present and resolve errors and how to troubleshoot XML. The examples are System i based, but the concepts are useful for any System-Link implementation.

Daniel R. Miller, Senior Consultant, Guide Technologies

- XA technical consultant for twenty-five years
- Attended and presented at four previous conferences
- Dan has taught hundreds of users in many user and technical topics
- Dan has implemented System-Link solutions for loading customer orders, bills of materials, routings and various other XA objects.
- Dan has extensive experience with XA Integrator and has developed integrator applications for seven years

Why use System-Link?

- Most Infor Development Framework (Power-Link) objects can be loaded or maintained
 - Only certain files are available for offline load
- System-Link has a standard interface
 - Every application has a different flavor of offline load
- Secondary objects can be loaded
 - Extra fields defined by user
- Primary objects can be loaded
 - Non-XA files
- Add, Change and Delete are supported
- Infor Development Framework edits are enforced
 - Including user defined edits

What is System-Link?

- System-Link is a bridge between outside systems and Infor XA.
- Outside system could be
 - Web page
 - RPG program
 - JAVA program on an iSeries or auxiliary machine
 - Other ERP systems on other platforms
- Ways to call System-Link
 - Web page of JAVA program via your web server
 - RPG program via web server or local program call
 - WebSphere MQ

Local Program Interface Steps

- Application program creates System-Link request
- LPI is called with the System-Link request as parameter
 - Size of request is limited to 64K characters
- System-Link server processes request and returns the System-Link response to the LPI
- LPI sends the System-Link response back to the application program
 - Message is returned if an error condition is encountered

Server must be running at time the call is made

Local Program Interface Parameter List (PSVPSR1R)

Parameter	Description	Usage	Size	Type
■ P#XREQ	System-Link Request <ul style="list-style-type: none">Request from application program	I	65,535	A
■ P#XRSP	System-Link Response <ul style="list-style-type: none">System-Link response	O	65,535	A
■ P#MRQR	More query results <ul style="list-style-type: none">*YES if more records than returned	O	8	A
■ P#ERFD	Internal errors <ul style="list-style-type: none">*YES if response contains error(s)	O	8	A
■ P#MSID	External errors <ul style="list-style-type: none">PSX0122 - Error in processing (server not started)PSX0130 - Response too large	O	7	A

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Case does matter

Parts of the XML Request

- Request Header

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE  
System-Link SYSTEM 'SystemLinkRequest.dtd'>
```

- XML level and DTD

- System-Link tag

```
<System-Link>
```

- Beginning of System-Link Document

- Login Tag

```
<Login principal='SYSLNK' credentials='X361' maxIdle='900000'  
properties='com.mapics.cas.domain.EnvironmentId=LD,  
com.mapics.cas.domain.SystemName=aaa.sna.com,  
com.mapics.cas.user.LanguageId=en'/>
```

- User ID, Password, Environment, System

More Parts of the XML Request

■ Request tag


```
<Request sessionHandle='*current' workHandle='*new' broker='EJB'  
maxIdle='900000'>
```

- New session, thus *current and *new
- Session handle and work handle can be retrieved from initial response and passed to subsequent requests
 - Improves performance

```
<Request sessionHandle='4a6cbf:106b44ddd23:-5e99'  
workHandle='4a6cbf:106b44ddd25:-57a9' broker='EJB'  
maxIdle='900000'>
```

- Maximum idle time must not elapse between requests
 - 900,000 milliseconds = 15 minutes

Identify Object in XML

■ Action tag

```
<Update name='update_req_1'  
  domainClass='com.mapics.pm.Requisition'>
```

■ Action to be taken

- Update update
- create new
- delete old

Text ->

- addToBeginning
- addToEnd
- replace

■ Domain Class identifies the object

■ Domain Entity

```
<DomainEntity>
```

Begin object (record)

Attributes in XML

- Key attributes

<Key>

- Bracket the key attributes

- Property path and Value

Property path='requisition'><Value><![CDATA[1234]]>

- Property path is the attribute name
 - Visible in integrator
- Value
 - Numeric values passed in edited format
 - Date in *ISO format
 - Token must be passed as HEX value
 - cvthc API

End Tags in XML

- Tags have matching end tags

</Value>

</Property>

</Key>

</DomainEntry>

</Update>, </Create>, </Delete>

</Request>

</System-Link>

Logout Tag

<Logout sessionHandle='4a6cbf:106b44ddd23:-5e99'/>

- Force a session to logout

Constructing XML in RPG

- Send a message / Receive a message
 - Create message descriptions for XML requests
 - Send the message, substituting variables by passing message data
 - Receive the message with the QMHRTVM API
- Build the request by hand
 - Use concatenation and trim to build the string
- Write procedures to construct XML
 - Hide the complicated and repeatable stuff in a service program
 - Write programs that are easy to understand and modify

XML Procedures (Free Format RPG)


```
// Build XML string
Request = XMLHeader(SessionHandle:WorkHandle) +
XMLBegin(ACDA:'CustomerOrder':'csm') +
'<Key>' +
XMLNumeric('company':%trim(%editc(AENB:'Z')) +
XMLAlpha('orderType':DCCD) +
XMLAlpha('order':CVNB) +
'</Key>' +
XMLEntry(ACDA:XMLNumeric('customer':
%trim(%editc(CANB:'X')) +
XMLDate('orderDate':ACDT) +
XMLAlpha('warehouse':%trim(A3CD)) +
XMLNumeric('shipLeadTime':%trim(%editc(EENB:'X')) +
'</DomainEntity>' +
XMLEnd(ACDA:*On);
```

Copying a System-Link Command

The screenshot shows a software window titled "(R7) Create Customer Order - 1, 1, 12095". The menu bar includes File, Display, Maintain, Customize, Navigation, and Help. The "Navigation" menu is open, showing options like Bookmarks, Workbenches, History, Add Bookmark, Add Workbench..., Client-Link Request, and System-Link Request. The "System-Link Request" option is highlighted. The main window contains various input fields and sections:

- General Section:** Warehouse (1), Ship-to (default), Sales (Regular credit sale), Order reference, Salesrep (110), Language (001 = Default local language), and Dates (Order, Request, Manufacturing due) with date pickers.
- Purchase Order Section:** Number (PDan), Date (//), Revision, and Totals (Volume: 0.000, Weight: 0.000, Value: 0.00, Invoice amount: 0.00).
- Buttons:** Create, Cancel, Help, and a checkbox for "Perform End Order".
- Status Bar:** System-Link Request (Pending)

Copy XML to Clipboard

- Copy to Word document or directly to RPG program
- Copying is much safer than keying
- Case errors can be difficult to diagnosis

Manage System-Link Requests (and Responses)

- Consider generating and processing XML requests from transaction files
 - Think offline load file or TRDATA
 - Load can take place as background job
 - Freeing up interactive session
- Incorporate control features
 - Group ID - to group multiple transactions
 - Status code - ready, error, processed
 - Action code - add, change, delete
- Track processing
 - Date, time, user, program
 - Link to error messages

Sample XML Response - Error


```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<System-Link version="1.0" hostVersion="1.0">
<LoginResponse><SessionHandle value="-6816b5eb:f0aa27ee6b:-7e4c" /></LoginResponse>
<Response sessionHandle="-6816b5eb:f0aa27ee6b:-7e88" workHandle=
  "-6816b5eb:f0aa27ee6b:-7e4a">
<UpdateResponse name="updateObject_Requisition">
<Exception name="com.pjx.eScript.RequestDataException">
<Text><![CDATA[ Error occurred during update]]></Text>
<Message type="error">
<Text><![CDATA[ Error occurred during update of com.mapics.pm.Requisition object]]></Text>
</Message>
<Message type="error">
<Text><![CDATA[ (E) Requisition 1234 no longer exists.]]></Text>
<DetailedText><![CDATA[Explanation . . : The record you are trying to change or delete no longer
exists in the database. It might have been deleted by another user or job. Your action: Refresh
your screen and the record should disappear from the list. If not please contact your MAPICS
support representative.]]></DetailedText>
</Message>
</Exception>
```

XML Error Messages

- Errors are returned in XML format in the Response
 - Error needs to be parsed out
- Can be found by scanning for:
< Message type="error"><Text><![CDATA[
- Multiple messages can occur for one request
- In V5R4 native RPG commands aid XML parsing
 - %XML, XML-INTO, %HANDLER, XML-SAX
- How are errors managed?
 - How are they presented, organized, resolved?
- Watch for external errors
 - These do not show up in response
 - P#MSID parameter in parameter list

System-Link Transaction Detail

- Error(s) returned from System-Link
- Error messages are formatted as text
- Can be linked to transaction

System-Link Transaction Detail

- XML that was passed to System-Link
- See if what you thought you sent is what was sent
- Not meant for user

The screenshot shows a window titled "(MS) Change C.O. Line Interface - Company: 1 Order: 0015626 ...". The window has a menu bar with "File", "Display", "Maintain", "Customize", "Navigation", and "Help". Below the menu bar is a toolbar with icons for "System-Link", "Help", "Print", "New", "Open", "Save", "Undo", and "Redo". The main area of the window is divided into three tabs: "General", "Timestamps", and "Error". The "Error" tab is selected and displays the following XML content:

```
<?xml version='1.0' encoding='ISO-8859-1'?> <!DOCTYPE System-Link SYSTEM 'SystemLinkRequest.dtd'> <System-Link><Request sessionHandle='b8deef:109e617e3bd:-7fed' workHandle='b8deef:109e617e3bd:-7fec' broker='EJB' maxIdle='900000'><Update name='updateCustomerOrder' domainClass='com.mapics.csm.CustomerOrder' retainResult='true'><DomainEntity><Key><Property path='company'><Value>1</Value></Property><Property path='orderType'><Value><![CDATA[1]]></Value></Property><Property path='order'><Value><![CDATA[0015626]]></Value></Property></Key></DomainEntity> </Update><Create name='newCoLineItem' domainClass='com.mapics.csm.CoLineItem'> <DomainEntity><Key><Property path='company'><ValueRef><![CDATA[(updateCustomerOrder).company]]></ValueRef></Property><Property path='
```

At the bottom of the window, there are three buttons: "Update", "Cancel", and "Help".

System-Link Transaction Detail

- Fields passed to System-Link
- Errors can be fixed here
- Error transactions can be processed again

(MS) Change C.O. Line Interface - Company: 1 Order: 0015626 ...

File Display Maintain Customize Navigation Help

System-Link

Company: 1 Order: 0015626 Seq:0000014

General | Timestamps | Error

Company	1
Quote/order	0015626
User sequence	0000014
Order quantity	1.000
Selling price	0.475
Warehouse	1
Action Code	Add
System-link Status	Error
Group ID	061949003C

Update Cancel Help

System-Link Transaction Detail

- Who initiated this transaction?
- When was it initiated?
- What program created the transaction?
- When was the transaction processed?

Troubleshooting

- Response will attempt to tell you what is wrong
- Simulator can be used to test XML code

System-Link Simulator - Microsoft Internet Explorer

Address: <http://iron1.cornelliron.com:36001/SystemLink/Simulator.html>

MAPICS *System-Link Simulator* ERP for iSeries

Request | Response | Stylesheet | View

Submit Request | Clear Request | Paste from Clipboard | Copy to Clipboard

```
<?xml version="1.0"?>
<!DOCTYPE System-Link SYSTEM "SystemLinkRequest.dtd">
<System-Link>
</System-Link>
```

Variables:

Internet

Summary

- System-Link can automate many XA processes
 - Any object you can maintain in Infor Development Framework, you can maintain with System-Link, including integrator customizations
- XML Creation can be simplified with the right tools
 - Learn the basics
 - Copy from Power-Link
 - Use ILE RPG features
- The processing of XML requests needs to be managed
 - Advantages of a file to manage the process
- The handling of XML responses needs to be managed
 - Collect the errors, present the errors, fix the errors, reprocess the transaction

Inforum 2007

Questions?

Session Evaluation

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Request Header

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

System-Link Tag

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Log in tag

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Request tag

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Action tag

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
  </Request>
</System-Link>
```

Domain entity

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Key attributes

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

Property path and value

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

</Value>

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
  </Request>
</System-Link>
```

</Property>

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
  </Request>
</System-Link>
```

</Key>

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

</Domain Entity>

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

</Update>

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUUU' credentials='PPPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
 <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
 </Update>
 </Request>
  </System-Link>
```

</Request>

Basic XML

```
<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE System-Link SYSTEM
'SystemLinkRequest.dtd'>
<System-Link>
  <Login principal='UUUUUUUUUU' credentials='PPPPPPPPPP' maxIdle='900000'
 properties='com.mapics.cas.domain.EnvironmentId=P0,
 com.mapics.cas.domain.SystemName=system.domain.com,
 com.mapics.cas.user.LanguageId=en'/>
  <Request sessionHandle='*current' workHandle='*new' broker='EJB'
 maxIdle='900000'>
  <Update name='update_req_1' domainClass='com.mapics.pm.Requisition'>
 <DomainEntity>
 <Key><Property path='requisition'>
 <Value><![CDATA[1234]]></Value></Property></Key>
 <Property path='quantity'><Value><![CDATA[101.000]]></Value></Property>
 </DomainEntity>
  </Update>
</Request>
</System-Link>
```

</System-Link>