

UGS CONNECTION

AMERICAS 2008

Siemens PLM Software

SIEMENS

Preparing a TDM for Migration to Teamcenter

Leo Thiel
I-deas to NX Program Office

TDM to Teamcenter

- ▶ Data Management
 - ▶ Migrate I-deas TDM to Teamcenter
 - ▶ Continue to run I-deas (as CAD Tool) with TC Engineering

Data Migration Process Overview

Step 2

- ▶ Two Step I-deas to NX Data Migration Process
- ▶ Step 2: Content Data Migration
 - ▶ I-deas Data to NX Data within Context of Teamcenter
 - ▶ Audit I-deas Data
 - ▶ Content Migration Manager

Background

Preparing for TDM Migration

- ▶ Recommendation: “One Path” is a Set of Options that Must be Used in the Migration from I-deas to NX through Teamcenter
 - ▶ One Version Per Revision
 - ▶ During Metadata Migration
 - ▶ During Save to Teamcenter Engineering
 - ▶ Part, Assembly, Drawing & FEM Datasets
 - ▶ Each Dataset Type in It’s Own Item Revision
 - ▶ No Two Dataset Types in the Same Item Revision
 - ▶ One Acceptable Exception is to Have Drawings of a Single Part or Assembly with the Same Item ID (Part Number) in the Same Item Revision
 - ▶ *Integration for I-deas* Installation Defaults

TDM Administration

- ▶ Migration relies on a “healthy” TDM
 - ▶ Typical administration tools (dmadmin, idvfy, etc.) should be used regularly to prevent corruptions.
- ▶ Teamcenter Configuration affects the necessary TDM cleanup.
- ▶ TDM cleanup can be simple...
 - ▶ IF TDM administrator monitors TDM health
 - ▶ IF TDM users employed good data management practices
 - ▶ IF you’re willing to auto-assign ItemIDs during migration

Check TDM Integrity with dmadmin

- ▶ Diag; chrw 4 to check installation for relationship integrity
NOTE: On some version of dmadmin this is “chrw 3”

Run Proj; CL and Proj; CLRW to remove errors based on table below:

▶ Error	Command for Cleanup
COR_Version_Hierarch	PROJ; CL
COR_Version_Item	PROJ; CLRW
COR_Hier_Version	PROJ; CLRW
COR_Version_Hierarch	PROJ; CL (after PROJ; CLRW for COR_Hier_Version)

- ▶ Diag; CH 4 to check meta-data and integrity of entire database
NOTE: On some version of dmadmin this is “CH 3”
- ▶ Mig; OOD to identify assemblies and drawings in need of an update

Integrity Check: dmadmin & idfvfy

- ▶ If drawings migrated into Item with 3D model AND multiple versions migrated:
 - ▶ Dmadmin: Mig; Mult to find multiple versions of drawings related to a single part version. (Older versions will be 'lost' during migration)
- ▶ Run Library Files Check and Location Report
- ▶ Dmadmin: Mig; TMT to run Missing TMT Report and generate program file to correct.
- ▶ Run idfvfy to validate no corruptions exist in the data installation's .imd and all .pmd files.

Siemens PLM Recommendations

- ▶ Remove unnecessary versions
 - ▶ Update I-DEAS Assemblies and Drawings as much as possible
 - ▶ During migration each I-deas **version** will become a **revision** in Teamcenter
 - ▶ Drawings may migrate into the same item as the 3D model or into a different Item Series.
 - ▶ Default migrates to a separate item so no drawings are lost during migration.
 - ▶ NX handles drawings better if in the same item.
 - ▶ After migration, each new I-deas version will create a new Teamcenter revision
 - ▶ A new revision of the part or assembly is created each time the user saves to Teamcenter.

Planning for Data Migration

- ▶ Part Number vs Part Name
 - ▶ ItemID must be unique in Teamcenter.
 - ▶ TDM: Duplicate Part Numbers exist across projects and libraries.
 - ▶ Migration tool will swap name / number – but all or none
 - ▶ miadmin can swap one or more items from the TDM
- ▶ Revision Naming Scheme
 - ▶ Each version creates a revision
 - ▶ Typically <TDM_Rev>+<TDM_Version_Number>
i.e. 001, 002, A003, 004, B005...
- ▶ Members, Roles, States, TcEng Projects
 - ▶ TcEng configuration and desired item access affect TDM cleanup.

Planning for Data Migration

- ▶ Item Ownership
 - ▶ Migration User / Group owns all migrated data without import / export lock unless:
 - ▶ IDEAS_import_default_tcuser=
 - ▶ IDEAS_import_default_tcgroup=
 - ▶ IDEAS_import_default_tcproject=
 - ▶ -OR- Migration Mapping Wizard maps TDM Project/Library to TcEng Group
 - ▶ TDM import/export lock maps to User defined by IDEAS_external_owning_user_name preference
 - ▶ must be defined in order to start migration
- ▶ TDM Numbers / Names can be 80 characters long
 - ▶ TcEng limited to 32 characters
- ▶ Multi-Site
 - ▶ multiple TDMs

TDM Preparation, Known Issues

Part Numbers

- ▶ Migration will handle missing or duplicate part numbers by:
 - ▶ Auto-generating unique suffix to existing part number
IDEAS_append_autoassignid_to_originalid=MIGRATE
 - ▶ Auto-generating part numbers
 - ▶ customizable IDSUSER_import_attrmap_pre function
 - ▶ Different versions of the same item will be given the same part number
 - ▶ re-numbered items will be located by internal ID -> GUID
 - ▶ Or Skipping null or conflicting part numbers during migration
 - ▶ Any skipped item will cause all items dependent on that item to be skipped also.

Miadmin

- ▶ Command Line Tool
- ▶ Open an I-deas Command Window
 - ▶ Start > Programs > I-deas > Command Window
 - ▶ `oaxx start OITERMRUN` in the I-deas Prompt Window
- ▶ Set preferences in
`%SDRC_INSTL%\prl\miadmin_pref.dat`
- ▶ Scan > Analyze > Update (Scan > Analyze)
 - ▶ `miadmin -s -i <imd_file> -n <namespace_file>`
 - ▶ `miadmin -a -t # -n <namespace_file> -e <error_file>`
 - ▶ `miadmin -u -i <imd_file> -c <corrections_file> -r <report_file>`

TDM Preparation - Difficult Issues

- ▶ Missing Library Files
- ▶ MIGRATED_DRAWING_DUPLICATE_VERSION_NUMBER
 - ▶ Typically Drafting Setups not migrated for these.
- ▶ DUPLICATE_VERSION_GUID
 - ▶ Often caused by incomplete library move.
- ▶ DUPLICATE_ITEM_GUID
 - ▶ Also caused by incomplete library move.
- ▶ DUPLICATE_VERSION_NUMBER
 - ▶ Cannot migrate both item versions – or parents and ancestors.
 - ▶ Caused by clearing Import / Export Locks.
- ▶ MULTIPLE_LEGACY_DRAWINGS

TDM Preparation miadmin Best Practices

- ▶ Start by working on one installation at a time.
 - ▶ Address the following errors first
 - ▶ Resolve Migrated and Legacy drawing errors (analysis type 1)
 - ▶ Resolve Duplicate GUID errors next (Type 64)
 - ▶ Resolve DUPLICATE_VERSION_NUMBER errors (types 1 and 64)
 - ▶ Resolve BAD_HIERARCHY_RELATIONSHIP errors next (Type 32)
 - ▶ Resolve MISSING_DRAWING_SET_RELATIONSHIP errors (Type 512)
- ▶ Then transition to Multiple TDM analysis / corrections
 - ▶ Resolve CREATE_TIME_SEQUENCE_ERROR issues (Type 16)
 - ▶ Resolve Import/Export locks next (Type 1 again)
 - ▶ Resolve Name / Number errors next (types 1, 2 and possibly 4)
 - ▶ Correct at “Owning” TDM
 - ▶ Resolve related duplicate number next (types 128)
- ▶ *Review ALL suggested corrections BEFORE Update!*

Miadmin analysis type 0

- ▶ Useful to examine entire database
- ▶ Many items will have descriptions for part numbers
- ▶ Part numbers may not match customer standards
- ▶ Numbers may contain number and description
- ▶ Revision may contain invalid text
- ▶ Also used for post-migration to reconcile progress (what was migrated to TCE and what remains in TDM)

MIGRATED_DRAWING_DUPLICATE_VERSION_NUMBER

Package File Edit


```
version = {
  item_passport = "144574071:832982470:2380"
  version_passport = "c87d1abd-35d0-11d6-aaf6-
00306e089c2b"
  name = "TOOL_ CARRIER CALIBRATION"
  type = "LIB DRAFTING SETUP"
  part_number = "76347"
  version_number = 14
  filename = "76347_0033.drw"
  :
}
version = {
  item_passport = "6c8941f9-5adf-11d7-9212-001083cf5723"
  version_passport = "6c8941fa-5adf-11d7-9212-
001083cf5723"
  name = "TOOL_ CARRIER CALIBRATION"
  type = "LIB DRAWING"
  part_number = "76347"
  version_number = 1
  filename = "76347_0034.mdf"
  :
```


Duplicate GUID Errors

Duplicate Version Errors

- ▶ These can cause problems for both TDM and migration.
 - ▶ Duplicate Version Errors are typically multi-TDM errors
- ▶ There is no automated resolution using miadmin.
- ▶ One of the item versions must be deleted or not migrated to Teamcenter
- ▶ Use dmadm MIG > MIAD to identify where this item is used (drawings and assemblies)
 - ▶ Replace this item in the assemblies
 - ▶ Older versions of assemblies need to be deleted
 - ▶ Delete the drawings
 - ▶ Delete the item from TDM

Multiple Legacy Drawings

- ▶ 2 or more binary drawings have a relationship pointing to the same drafting setup.
- ▶ Miadmin will suggest corrections for most.
- ▶ User will need to determine which relationship to fix and which to break.
 - ▶ You may need to merge changes from both binary drawings into one of them.
- ▶ You should delete the invalid drawings after breaking the relationships.

Description with Number

Item Name	Part Number	Item Type Name	Version	Revision	New Value	Action	Library f
Ejector_Top	Purcell P976B	LIB PART	1				kpu-lib
Ejector_Top	Purcell P976B	LIB PART	2				kpu-lib
Ejector_Top	Purcell P976B	LIB PART	3				kpu-lib
Ejector_Top	Purcell P976B	LIB PART	4				kpu-lib
Switch_Interlock	Eaton/Cutler-Hammer SS12ET10-21Y3	LIB PART	1				kpu-lib
Switch_Interlock	Eaton/Cutler-Hammer SS12ET10-21Y3	LIB PART	2				kpu-lib

- ▶ Can only make one change (one New Value) per line with miadmin
- ▶ To move description text to name and modify number
 - ▶ Modify Part Number on one version, Name on another version.
 - ▶ Insert line in .nsc file
 - ▶ Copy line to new line
 - ▶ Change Name in one, Number in other
 - ▶ Update with Override (-o) option
- ▶ Or use modifyTDM to change both

Revision Names

- ▶ Customers often want to map TDM Revision Name to TcEng Item Revision Name.
- ▶ TDM Revision names need not be unique
- ▶ TDM Revision names often contain invalid text
- ▶ Use analysis type 0 or modifyTDM to verify that each revision name is used only once in each item series!
 - ▶ Then set `IDEAS_revision_id_format_specifier=%s`
 - ▶ Also set `IDEAS_revision_id_format_blank_ideas_rev=%d`

TDM Preparation - Analysis/Fixing Tools

- ▶ Primary Tools
 - ▶ dmadmin utility – for cleanup and report generation
 - ▶ Monitor integrity and health of TDM
 - ▶ TMT check on assembly data
 - ▶ I-DEAS library data report (for creating GUID files to control migration)
 - ▶ miadmin utility – Identifies and fixes most of the problems

TDM Preparation – Helper Tool

- ▶ modifyTDM utility - OI Java application distributed in ulib directory
 - ▶ Swap part name / number
 - ▶ Specify new part name
 - ▶ Specify new part number
 - ▶ Specify new Revision
 - ▶ Specify new State
 - ▶ Specify new Description
 - ▶ Set / Clear Import/Export, Protect and Reserve locks
 - ▶ Project / Library Moves
 - ▶ View / Set / Define User Defined Attributes
 - ▶ Verify existence / location of library files

- ▶ List Parts / Assemblies associated with Drawings
- ▶ List Drawings associated with Parts / Assemblies

modifyTDM

- ▶ Can be used to make multiple changes at the same time
- ▶ Launch command window from I-deas
 - ▶ **oaxx start OITERMRUN**
- ▶ cd to desired directory (be sure there are no spaces in path)
- ▶ Copy modifyTDM.bat and modifyTDM.jar to current working directory
 - ▶ Or put modifyTDM.bat in a PATH directory and edit it to add the jar file to CLASSPATH
- ▶ Use to scan '-s', analyze '-a' or update '-u'
 - ▶ Analyze is directly on TDM, not from Scan output file.
- ▶ Always follow update with miadmin Scan and Analyze

Using Drawings to set Part Numbers

- ▶ modifyTDM drawing analysis
 - ▶ Lists each drawing in a library followed by the related 3D model.
 - ▶ Output can be used to edit Part name, number, revision, etc. to match the Drawing.
 - ▶ No scan is necessary – just analyze the TDM
- ▶ Edit the output file in Excel (or your favorite tool)
- ▶ Update the TDM with the changes

```
modifyTDM -a -t 2 ...
```

```
modifyTDM -u -c <correctionFile> ...
```

Automating repetitive tasks

- ▶ Scripts
- ▶ Formula to flag where error group changes
 - ▶ =If(logical_test,value_if_true,value_if_false)
 - ▶ In column AH7 add:
=if(B8<>B7,"Y","N")
 - ▶ Copy that to the bottom of the nsc file
 - ▶ Filter for "Y" in column AH
 - ▶ Fill those rows with background color

mi_anal_ex.txt

Duplicate Revision Names

- ▶ Customers often want to map TDM Revision Name to TcEng Item Revision Name.
- ▶ TDM Revision names need not be unique
- ▶ If you set IDEAS_revision_id_format_specifier=%s
 - ▶ You must insure the TDM revision names ARE unique
 - ▶ Starting with miadmin type 0 analysis
 - ▶ In column AH add...

```
=IF(B7=B8,  
  IF(G7=G8,"DUP_REV",""),  
  IF(B7=B6,  
 IF(G7=G6,"DUP_REV",""),  
 ""))
```
 - ▶ ***This will flag Drafting Setup / Drawing Pairs as duplicates***

Duplicate Revision Formula

Eliminate Drafting Setup / Drawing Pairs

```

 TRUE {
 F TRUE {
 FT
 =IF(B7=B8,
 IF(G7=G8,
 IF(AND(LEFT(E7,8)="LIB DRAF",OR
 (LEFT(E8,5)="LIB A",LEFT(E8,5)="LIB B")),
 "",
 "DUP_REV"),
 ""),
 IF(B7=B6,
 IF(G7=G6,
 IF(AND(LEFT(E6,8)="LIB DRAF",OR
 (LEFT(E7,5)="LIB A",LEFT(E7,5)="LIB B")),
 "",
 "DUP_REV"),
 ""),
 ""))
 }
 }
 FALSE {
 F TRUE {
 FT
 =IF(B7=B8,
 IF(G7=G8,
 IF(AND(LEFT(E7,8)="LIB DRAF",OR
 (LEFT(E8,5)="LIB A",LEFT(E8,5)="LIB B")),
 "",
 "DUP_REV"),
 ""),
 IF(B7=B6,
 IF(G7=G6,
 IF(AND(LEFT(E6,8)="LIB DRAF",OR
 (LEFT(E7,5)="LIB A",LEFT(E7,5)="LIB B")),
 "",
 "DUP_REV"),
 ""),
 ""))
 }
 }
 
```

UGS CONNECTION

AMERICAS 2008

Siemens PLM Software

SIEMENS

Thank You!
Questions?