

[bookmark: Lesson26]1 General Quick Start Tutorial
eiConsole v10.13R1

The Quick Start Tutorial is the prerequisite for all new users. It is a simple interface, you'll be taking a flat file from a directory and converting it to XML. In 15-20 minutes you will have configured an end-to-end interface with the eiConsole.

We suggest that before you begin the Quick Start Tutorial that you browse through the eiConsole OVERVIEW for a quick look at the overall process for configuring an interface. If you installed the eiConsole prior to 5/1/13, click eiConsole Update to download and install the latest slipstream release. Then, visit eiConsole Bundles to download the latest Industry Bundles which include all the sample files that you'll need to do the tutorials. If you need it, click here for information on Importing a Bundle. After that you'll be ready to start,
[bookmark: Step975]eiConsole Basic Terminology
Before we begin configuring an interface let's review some eiConsole terminology:

A Working Directory (aka Workspace): is a project directory that contains at a minimum the 4 directories required by the eiConsole: data, formats, lib and routes.
An Interface: is one of a few routes.
A Route: is an interface or a part of the interface that defines how the data moves from any number of source systems to any number of target systems.
An Interface Package (Interface Context): is a group of routes and interfaces that can be categorized by functional tasks. (An Interface Package can consist of any number of routes, a collection of interface templates, and partially or fully configured interfaces.)

Next, let's expand on the Working Directory. In the eiConsole a Working Directory is a set of directories and files utilized by eiConsole instances and by a running eiPlatform. The directory structure dictates a hierarchy to be used for determining which Routes and Formats belong to particular interfaces. If you select an empty directory, the eiConsole will ask you if you wish to initialize it. In doing so, it will create the necessary directories – data, formats, lib and routes:

The "data" folder is used to store user-defined and managed data, such as sample files for testing or documents describing interfaces.
The "lib" directory may contain JAR files (files with a ".jar" extension), which are used for defining new types or newer versions of eiPlatform / eiConsole modules.
Each "routes" folder (under “routes”) contains a "route.xml" file, which is where the definition of a particular Route is stored (including configuration settings and topology).
Each "formats" folder (under “formats”) contains a "format.xml" file, which is where the definition for a particular Format is stored. This folder will also include XSLT transformations and File Specification Editor definitions (in XML).

If you would like more detailed documentation on the Working Directory, visit the Module: (1) The Working Directory.

[bookmark: Step976]Identifying Interfaces
[image:]
In the Route File Management window, the red icon, next to 4 General Quick Start Interface, indicates an unconfigured interface. The blue icon, next to the Example Interface, indicates a fully configured, end-to-end interface. Over the course of the tutorial you will configure an interface, and in the end you'll end up with a blue icon, next to the 4 General Quick Start Interface in this window.

[bookmark: Step977]The Route File Management Window
[image:]

When you launch an eiConsole v10.13R1 bundle, the Route File Management window opens. In the Basic View of the Interface Overview grid, you'll see 1-3 "Packages", depending on which bundle you have downloaded. In the eiConsole, packages are identified by a green cube icon. Here we see the contents of the eiConsole for Healthcare bundle (the bundles for ACORD are similar.)

The 3 Packages that an eiConsole Industry-Specific Bundle may include:

1 General Quick Start Tutorial includes a simple, fully configured interface and all of the sample files you will need to complete your first interface.
2 Industry Specific (Healthcare, ACORD PCS, etc.) Getting Started Tutorial includes a more complex, and fully configured industry-specific interface along with all the sample files that you will need to configure the interface.
3 Interface (Healthcare, ACORD, etc.) Templates which include examples of interface templates that provide users with a head start for configuring an interface. Free interface templates are available for download off of the PilotFish Interface Exchange (PIE). Click this LINK for how to download additional templates from the PIE and to learn how to leverage these.

To begin to configure an interface, double click the first row 1 General Quick Start Tutorial.

[bookmark: Step978]Configuring an Interface
[image:]

Double clicking the package reveals My First Route, the example Route or fully configured interface (note the blue icon).

Make note of the location of the sample files as you will need them to configure your first Route. If you downloaded an eiConsole bundle, the sample route is located in your distribution, on a Mac: /Contents/eip-root folder and on a PC: \eiConsole\eip-root folder. This sample configured interface consists of a single route.

We'll to return to the main Working Directory, eip-root. To do so, double click anywhere in the row above My First Route.

[image:]

You'll return the original Route File Management window, showing Packages 1-3 in the Interface Overview grid. The next thing you'll want to do is to create a new Interface Package. Click the Add Interface Package button.

[image:]

The Add Package dialogue opens. We'll enter the name "4 General Quick Start Interface", and click OK.

[image:]

The Route File Management window opens. Notice the new Working Directory appears in the Basic View tab, Interface Overview: eip-root/4 General Quick Start Interface. You'll also be presented with an empty Interface Overview grid.

To create a new interface, or route, click anywhere in the interface Overview grid, then, click the Add Route button.

[image:]

The Add New dialogue will appear. Enter the name for your route. We’ll call this one the same as our Sample Interface. Enter "My First Route". Then click OK.
[image:]

The newly created route will appear in the Interface Overview grid.

Note: the icon next to your route name is red, indicating an unconfigured or incomplete interface.

Now, to edit the route and to begin to configure your interface, select the row My First Route in the grid and double click.

[bookmark: Step984]The eiConsole's Main Route Grid
[image:]

The eiConsole's Main Route grid will open. Now, we need to define a Source and Target for our data.

For this first interface, we’ll pick up a flat file from a directory, convert it to XML, and then drop it in the Target directory. For this we’ll need 1 Source and 1 Target. Click the Add Source and Add Target buttons.

[bookmark: Step985]The Listener Stage
[image:]

Now, we’ll configure the Listener stage. Click on the Listener stage.

[image:]

The Listener configuration panel will appear.

Note: when you select a stage, a configuration panel for that particular stage will appear in the bottom half of the screen.

Next, select Directory from the Listener Type drop down.

[image:]

A set of configuration options for our Listener Module will appear below.

Note: the eiConsole makes interface configuration very intuitive and provides the user with visual cues. In the panels, items marked with a red dot require configuration.

[image:]

Enter "10" in the polling interval text box. (The drop down lets you select minutes, hours, days or weeks for polling intervals.)

Note: after you have completed a required field and navigate away, the red dot will disappear.

[image:]

Next, we need to configure the Polling Directory; that is the directory from which files will be taken. Click the Ellipsis button next to the Polling Directory configuration field.

[image:]

In your Working Directory you'll find the 4 General Quick Start Interface folder (or whatever you named your folder). Use the Create New Folder button and create a new folder.

[image:]

Select it and name it "in". Select it again to highlight and click Open.

[image:]

The path to the "in" folder will appear in the Polling Directory configuration field. The red dot has now disappeared next to Polling Directory, and since all required items have been filled in within the Basic tab, the red dot in the Basic tab is gone, as well.

[bookmark: Step993]The Source Transform Stage
[image:]

Next, we’ll move on to the source transformation.

Click the Source Transform icon.

To create a new transformation, we’ll need to click the Add Format button. So go ahead and click Add Format.

[image:]

Our first transformation will be responsible for converting a flat file to XML. When prompted, add the format name "Flat-People-To-XML" and click OK.

[image:]

The "Flat-People-To-XML" will become selected in the Format Profile drop down. And now the Transformation Module and XSLT Configuration panels will appear. We need to configure both the Transformation Module, and an XSLT data mapping.

Note: Transformation Modules are responsible for converting non-XML data into an XML format so they can later be mapped.

[image:]

Our input document will be a text file, people-ages.txt, from the distribution data folder. It contains a set of fixed-width records containing a first name, last name, and age.

[image:]

To work with this type of data, choose the Delimited and Fixed-Width File Transformation Module from the drop down. And leave the Use Direct Relay box checked.

[image:]

Next, click the Edit button in the File Spec configuration panel.

This will launch the File Specification Editor.

[bookmark: Step999]The eiConsole File Specification Editor
[image:]

The Select for New File Type wizard will appear. Select Other from the drop down, and click Next.

[image:]

Now we need to describe the type of file that we’ll be parsing. Our records are Delimited with new lines, so we can leave that option as is.

However, our fields are fixed width, so select the Fixed Width Field Style radio box and click Save.

[image:]

Now, we need to describe the structure of the flat file we’ll be parsing. Let's take a look at the people.ages.txt file.

The first 10 bytes of each line will be the first name. The following 15 bytes are the last name. The final 3 are the age.

[image:]

To configure this in the File Specification Editor, right click the Base icon in the record structure panel, then click Add New Record.

[image:]

Since each record represents a person, enter the name "Person" in the Add New Record dialogue and click OK.

[image:]

A green node will appear in the record structure tree.

Now, we’ll need to describe each field in the Person record. Right click the Person node and select Add New Field.

[image:]

Provide the field name "First" in the Add New Field Dialogue, and click OK.
[image:]

In the Structure Component Information area underneath the Record Structure panel, we can specify the start position, end position, or length of the field.

Type in "10" bytes for length and click enter/return.

Note: the end positions are automatically updated based on the length entered.

[image:]

Again, right click the person record and select Add New Field.

This time, type the field name "Last" and click OK.

[image:]

Select the blue Last node and type "15" into the length field.

[image:]

Finally, repeat the process one more time. Select the green Person node, right click and select Add New Field, type in "Age", click OK.

[image:]

Next, select the blue Age node and type in "3" in the length field. Then click enter/return.

[image:]

With our record defined, we can now test the parsing. To do this, we’ll load a sample file into the results preview area.

Click the Folder icon.

[image:]

Navigate to the people-ages.txt file in the data folder of your distribution (on a Mac: /Contents/eip-root folder and on a PC: \eiConsole\eip-root folder.)

Click the Open button.

[image:]

Now we can execute our transformation to XML.

Clicking the Execute Transform to XML button will display the parsed representation of the data.

[image:]

You’ll see here we have all 3 person records from our sample file. If it doesn't look like this, no worries. Move on to the next step.

[image:]

So, if your output looks like this instead, you'll need to add one more step.

NOTE: some filesystems use a 2-character endline sequence (carriage return + linefeed), where others use a single character. For this reason, you may be required to add an extra field to your record definition to consume the additional character. If empty records appear in your output, add an additional record called "ENDLINE" with a length of 1 byte. This should stop the empty records from appearing in your output.

Repeat the previous processes by selecting the green Person node. Right click and select Add New Field, type in "ENDLINE", click OK. Leave the Length at "1". Click enter/return then click Execute Transform to XML.

[image:]

Your output should now look like that above. You can now proceed to the next step.

[image:]

Click the nodes. You see that each is correctly parsed, containing a first, last, and age field. To view the XML representation we can click on the XML tab.

[image:]

For those who added "ENDLINE", clicking the nodes will reveal the output above. To view the XML representation we can click on the XML tab.

[image:]

Use the scroll bar to view the XML.

[image:]

And for those with the added field "ENDLINE", your output will look like that above.

[image:]

Our file specification is complete. We can now save it by clicking the Save icon.

[image:]

The Save File dialogue will appear. You'll be prompted to enter a name. Type "People-FlatFile-Spec" and click Ok.

[image:]

Next, click the Return to Console icon.

[image:]

You’ll note our new file specification now appears in the Transformation Module Configuration area. We won’t do any other transformation in our Source Transform, so we’ll leave the XSLT Configuration set to Use Direct Relay, checked.

[bookmark: Step1025]The Route Stage
[image:]

Click on the Route stage. The General tab will open with the configuration settings. We will leave these as is.

[image:]

In the Route stage we can optionally implement Routing Rules.

Select the Routing Rules tab. Note your options in the drop down. In our case, we’re sending all data from our Source to our Target System, and so the default Routing Module selection of All Targets applies. We leave that as is and move on.

Next, click on the Target Transform stage.

[bookmark: Step1027]The Target Transform Stage
[image:]

Here we’ll want to add another format. Click the Add Format button.

[image:]

Once the Add New Format dialog appears type in "People-Mapping-Transform" and click OK.

[image:]

People-Mapping-Transform will be selected in the Format Profile drop down. Leave that as is.

This time, we’ll do the XSLT Configuration and leave the Transformation Module Configuration set at No Transform.

[image:]

Uncheck the Use Direct Relay box in the XSLT Configuration panel. This will enable the Browse and Edit buttons in configuration items. Click the Edit button to launch the Data Mapper.

[image:]

The Data Mapper opens. The Data Mapper is the eiConsole's 3 pane mapping tool. It generates XSLT transformations and enables you to transform any data format to any other data format. In the Data Mapper we can load our Source Format, load our Target Format, and then graphically map between the two.

Click the Open Source Format icon above the Source panel.

[image:]

The Select Format dialog will open. We’ll be mapping from our flat file format, so choose the Flat File Format Builder from the drop down and click Read Format.

[image:]

Then, the Add button below the Flat file format files panel.

[image:]

When the Select Flat file format files panel opens, navigate to the 4 General Quick Start Interface directory, or your Working Directory, and double click on the formats folder to open.

Select the Flat-People-To-XML folder and double click to open.

[image:]

Inside that folder you’ll find the file specification that we completed earlier. Select the People-FlatFile-Spec.xml file and click Open.

[image:]

When the Select Format window opens click the Read Format button.

[image:]

The structure of our flat file will now appear in the tree in the left panel of the Data Mapper. On the right hand side we’ll need to load the Target Format. Click the Open Target Format icon.

[image:]

Click the node to expand the tree. On the right hand side we’ll need to load the Target Format. (Here we see the last element "ENDLINE" in our source format which would only appear if you added it in the File Specification step.)

Note: what is a "node" vs. an element. The nomenclature comes from the XML standard itself, where any object within an XML tree is called a "node." "Elements" are nodes which have attributes (also nodes) and child nodes. Generally they're pretty interchangeable. A good analogy, you can think of it this way. A "node is like a fruit, an element is like an apple. An apple is a kind of fruit; an element is a kind of node."

Note: a node has a bullet to the left, it's expandable / collapsable and it's technically, an element. But everything - attributes, XSLT instructions, tabular mappings, etc. are all "nodes".

[image:]

We are ready to load the Target Format. Click the Open Target Format icon.

[image:]

But first, let's take a look at our desired Target Format. It is this XML structure shown here. (The people-ages.xml file in the distribution data folder.)

[image:]

Since we don’t have a schema, and only a sample, we’ll choose the XML Format Builder option from the drop down.

[image:]

Next, click the Add button under the XML Files list.

[image:]

The Select XML Files window will open. Navigate to the distribution folder - 1 General Quick Start Tutorial. Select and double click to open.

[image:]

Next, select the data folder and double click to open.

[image:]

Next, select the people-ages.xml file and click Open.

[image:]

Then click Read Format.

[image:]

When prompted to load the sample as the Sample Target Data, click Yes.

[image:]

We now have our Source and Target structures. We now need to map from one to another. Click the node to expand the tree.

[image:]

To begin our mapping, we’ll drag the root node of our Source Format onto the stylesheet.

TIP: Select the node, click and drag it on top of the style sheet element and release once the green circle with the + appears.

[image:]

The blue XCSData element should appear under stylesheet.

[image:]

Next, drag the root node of the Target format onto your newly created XCSData node. This indicates that we’ll be creating a SomeXML tag each time we encounter an XCSData tag in our Source.

TIP: When dragging a node onto your mapping, release your mouse once the gray bar appears above the element in your mapping. This indicates the correct position.

[image:]

Notice the red V that appears over the SomeXML node? This indicates it has been mapped.

Now, we’ll want to output a People node for each Person in our Source. Select the Flow Control tab in the pallet of XSLT structures and functions above the mapping.

Note: the Data Mapper's XSLT palette of structures and functions allows you to do anything you can do by programming via the eiConsole's drag & drop process.

This tool palette provides a convenient location for all of these XSLT and XPath structures and functions. It allows users to drag-and-drop these directly into the mapping. Mousing over these palette tabs and their contents provides descriptions of what each item does.

These structures allow users to perform many-to-one, one-to-many, or many-to-many mappings, manipulate string contents (concatenation, trimming, replacements), date formatting, and many other powerful operations that normally require users to write XSLT directly.

[image:]

Under the Flow Control tab, select the for-each tool and drag & drop it on top of the SomeXML node. (Once you see the gray bar appears above SomeXML it's in the right location and you can release the mouse.)

[image:]

Since we want to iterate over each instance of Person in our Source, next drag Person onto the select node underneath the for-each. Again, make sure the gray bar appears above the select node before you release the mouse. This indicates that we’ll be creating some structure underneath SomeXML for each instance of Person that we encounter in our Source.

[image:]

Mouse over the SomeXML node and click F1 to view the Help ToolTips.

[image:]

Since what we want to generate is a People node, drag this on top of the for-each and release the mouse button.

[image:]

The green People node now appears in your mapping.

[image:]

Now we want to create the Name, First, Last, Age and RedLover element. Click the Name node to expand the tree. We can now drag the Target elements that we want to create underneath the People node. Drag Name on top of People.

[image:]

Then drag & drop First and Last on top of Name.

Note: you can drag elements individually or together. Select, shift click and drag.

[image:]

Also, drag & drop Age on top of People.

[image:]

Even though you mapped Age onto People, Age appears in the correct position at the bottom of your mapping.

While RedLover is in our Target Format, we’ll ignore it for the purposes of this tutorial and we'll move on.

[image:]

Now, we’ll want to map the First field from our flat file onto the First field of our Target. To do this, drag First from the Source onto the green First node in the mapping tree.

[image:]

Next, drag & drop Last from the source on to the Last element in your mapping.

[image:]

Repeat the process by dragging and dropping Age from the source on top of Age in the mapping.

[image:]

We’ve now created a simple mapping.

Let's review what the various colored nodes represent: The blue nodes are from your source, the green from your target. Light blue elements are “childless” fields, and light green elements are “childless” elements. Dark blue and dark green elements have children (sub-elements). Attributes are always light green because they would never have children.

But before we move on, let's take a moment to dive into the other features available within the Data Mapper.

[bookmark: Step1066]DATA MAPPER FEATURES – INFORMATION PANELS
[image:]

The Data Mapper has three information panels. The information panel in the center provides high-level information about a selected node. It allows you to individually edit attributes for XSLT elements as well as to modify tabular mappings.

The information panels on the source and target show sample values for the selected node (called "sample data"); they also offer tabs for format descriptions and typecodes (for the ACORD standard, for example). This applies to both source and target.

[bookmark: Step1067]DATA MAPPER FEATURES – NOTES TABS
[image:]

The notes tab, in source and target, allows users to associate comments with a particular node. You do this by selecting an item in the source or target, click the Notes tab, then right-click in the empty (grey) space and select Add > Define new. Then provide a name for your notes. This name applies to all notes defined by you, so you can think of it as group. Such as "John's Notes".

Once added to a node, you can type in information in the Notes panel. You'll see a note icon in the source / target panel for any node you've added notes to.

You can also right-click in that panel again to add more notes, for example, "Consultant Notes".

The functionality of notes is that if multiple users are managing a mapping, they can use these notes to provide comments or information to one another, or just as a convenient place holder for comments.

[bookmark: Step1068]DATA MAPPER FEATURES - TYPE VIEW TABS
[image:]

Type view, in source and target, is mainly for schema maintenance and editing, or for users who are really familiar with the format in its raw definition. For example, very experienced ACORD users can use it to find or just look up information about types in the ACORD model.

[image:]

We can now view the XSLT generated. Click the XSLT View tab.

[image:]

You are now viewing the XSLT.

Note: the Data Mapper generates, W3C compliant XSLT, in real-time, under the graphical view. There is no proprietary scripting or coding. Users can access the XSLT at any time by clicking the XSLT view tab. Should a user choose to work in the XSLT mode, the graphical view will be updated in real-time, as well. Users who wish to perform complex or specific functions not available via the eiConsole's wide range of XSLT structures and functions can leverage the virtually unlimited reference materials and many user groups on the web. Once they find what they want, they can simply copy and paste into the XSLT view.

[image:]

Save your mapping by clicking the Save Current Mapping button.

[image:]

You’ll be prompted for a name in the Save File dialog. You can simply enter the name "Mapping" and click OK.

[image:]

You can then return to the console by clicking the Return to Console button.

[image:]

You’ll see the name of the configured mapping now appears in the XSLT Configuration area. Now, click the Transport icon.

[image:]

We’ll want to drop our transformed XML off in a file. In the Transport Type drop down select Directory.

[image:]

The Transport Configuration panel opens. Again, we’ll need to configure the required items. Click the Ellipsis button next to the Target directory configuration item.

[image:]

Navigate to 4 General Quick Start Interface directory and double click to open. Select the New Folder icon to create a new folder and name it "out". Select it and click Open.

[image:]
The out folder is now set in the Target directory.

In the Target file name area, let’s give our output file the name "TransformedFile".

Let's also enter the Target File Extension, type in "xml".

To make our interface a bit more understandable, let’s provide Metadata for the Source and Target system.

[bookmark: Step1079]Source & Target System Metadata
[image:]

Click on the Source System stage and type in "Flat File Producer" in the System Name text box.

[image:]

Next, click on the Target System stage. Type in "XML Consumer" in the Target System Name text box.

[image:]

Our basic interface configuration is now complete. We can now move on to Testing Mode. From the Route menu, select Switch to Testing Mode.

[image:]

When the Save Route Changes pop up appears and you are prompted to save the route, click Yes.

[bookmark: Step1083]Testing Mode
[image:]

In Testing Mode we see arrows that indicate the path that our test may take. You can choose to start or end your test at any point. Here we’ll start from the beginning (the Listener stage) and run our test all the way through to the end (the Transport stage).

[image:]

For the test we will need to access a file. Navigate to the distribution folder. Double click the data folder, and select the people-ages.txt file and copy.

[image:]

Next, navigate to the 4 General Quick Start Interface directory or your Working Directory, double click to Open. Then double click the "in" folder to open.

[image:]

To begin testing click the Execute Test button. The Directory Listener will start waiting for data to appear in our input folder.

[image:]

Paste the "people-ages.txt" file into the "in" folder within the 4 General Quick Start Interface of your Working Directory.

Within 10 seconds the file should be picked up and processed.

[image:]

As the file is processed the blue question marks are replaced with green check marks. Had there been an error, a red x would appear in one or more of the stage cells.

[image:]

We can now view the data at each part in the process. When we click on a stage, such as the Listener stage, we can double click on any sub-stage within the Objects Within Selected Stage grid to view the output as it appeared when it exited that stage.

Here we can see our flat file input.

[image:]

We can now click on the Source Transformation stage. Double click the Delimited and Fixed-Width row to view the output.

[image:]

Here we can see the data after it’s been converted to XML.

[image:]

The data was routed along towards our one Transport, and if we click on the Target Transformation stage, we can double click the XSLT stage to see the transformed data, now in the SomeXML structure with People tag, Name sub-tag, with First and Last name tags as children.

[image:]

Finally, the Transport deposits the TransformedFile.xml file in our selected Out folder.

[image:]

Double click the file to open. Indeed, we can see that our file named TransformFile.xml has been written to disc.

[image:]

Lastly, go the File menu and select File Management to return to the Route File Management window.

[bookmark: Step1096]Deploying an Interface
[image:]

When the Route File Management window opens, you'll see the icon next to My-First-Route is now blue indicating it is a fully configured interface. Typically, if you wanted to deploy this interface into production, you'd connect to your eiPlatform server and drag & drop the interface into the eiPlatform server window to deploy.

Note: an eiPlatform server needs to be configured in order for this option to be visible in the above window.

Now you have completed the Quick Start Tutorial and have learned the basic topology of the eiConsole you can move on to more complex tutorials:

• General Getting Started Tutorial (Level I

 Or choose an industry specific tutorial:

• Healthcare Getting Started Tutorial

• HR-XML Getting Started Tutorial

• Insurance Getting Started Tutorials (LAH & PCS)

• OpenTravel Getting Started Tutorial

The industry specific tutorials will teach you how to leverage the many standards-specific features and components that make the eiConsole a powerful tool for interface building, management and maintenance for each industry. Or you can also browse through the topics in General User Reference Level I-IV for more advanced interface configuration documentation and tutorials.

	[[SCREENSTEPS_LESSON_TITLE]]
	1

	[[SCREENSTEPS_LESSON_TITLE]]
	2

ssimage84.png
File

Formats Mapping View Help

BYHRER v~ g BER +208 *2ag 09

YET Sructras | XPai Funatans | XSUT Fnctans | SXGLT Funetans | Cu BRANE®EE
Tempiate | Fow Control | Output | Variable | mport | Uncategorized | s
O choose © for-each if O otherwise & ® People
O son © when © fallback > e
O Last
ENDLINE L)

stylesheet © Redlover

ssimage85.png
File Formats Mapping View Help

BYHRER v~ g

Person

@ First

© Last
Age
ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

© otherwise

ssimage86.png
File Formats Mapping View Help

BYHRER v~ g

AKRDE=EHe=

® xCsDaa
Person

@ First
Last
Age

© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

BADE=H=E

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

© otherwise

@ Somexsic

People

® name
W First

W fast
o A&
© RedLover

ssimage87.png
File Formats Mapping View Help

BYHRER v~ g

N RODE > EHee

® xCsDaa

© Age
© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

O choose © for-each

© otherwise

stylesheet

W First

W ras
W Age

RedlLover

ssimage88.png
File Formats Mapping View Help

BYHRER v~ g

ST Structures | XPath Functions | XSLT Functions | BGLT furctions | cu

Tempiate | Fow Contral | Ouput | varante | import | Uncategorized |

© otherwise

[@select]First

@ RedLover

ssimage89.png
File Formats Mapping View Help

BYHRER v~ g

& POREE YRE *2ag 209

| & [=8

AKRDE=EHe=

YSLT Fanctions | BGLT functions | cu

EXN

0

@ XCsData
@ person
it
Last
O Age
© ENDLINE

Format | Type view

SELT Swructures [XPath Functions |
Tempiate | Flow Comtrol | outpur | Variabie | import | Uncategorzed | —
S choose © for-each o © otherwise & ® peope
S sort © when © fallback ame
t First
@ Last
¥ e
© Redllover
& st
T i@selertifirst
st
T (@selerty tast
e s

ssimage90.png
File Formats Mapping View Help

BYHRER v~ g

% ¢0

BEE 20

AKRDE=EHe=

® xCsDaa
® person
W First
Last
W 4ge
© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

EXY)

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

Bda=g Q9
® [ae

O choose © for-each
O son © when

o © otherwise
© fallback

stylesheet

First

T i@select

Last

First

T i@seect

Last

o[aee |

Format_| Type view.

info_[Notes

T (@selecrAge

@ SomexmL
¢ people
@ Name
it
W (a5t
@ Age
@ RedLover

Structure Type: [None selected

Mapping Information

Comments

Selected Mapping Structure: [Age

]

Element Name:

Description

[© stesheet

Datatype:

Max. Occurrences

Min. Occurrences;

fThis mapping structure represents a
fAge’ LiteralResult Element

Sample Data

XSLT view.

Mapping Testing

info_[Notes

Format

Structure Type
Elerment Name:
Datatype:

Max. Occurrences;
Min. Occurrences

Sample Data

[Element

lAge

string

1

1

s

ssimage91.png
Age

Age]
T (@selectrAge Formar
Mapping Information Comments s Dot |

Stueture Type: [one seiece EETea WARRg SR ure: (g2 T Stucture Type: (e

Element Name Description | O stvlesheer Element Name: [Age

fThis mapping structure represents a
fAge’ LiteralResult Element Datatype: string

Max. Occurrences Max. occurrences: [1

Datatype:

Min. Occurrences; Min. Occurrences: [

Sample Data Sample Data 35
Mapping | XSLT view | Testing

ssimage92.png
9| Age
o[aee |
" [laselectAze Formay_| Type view

Mapping Information Comments Info{|_Notes
Structure Type: [None selected. Selected Mapping Structure: [Age] Structure Type: [Element
Element Name Descrption © sttesheet Element Name: [Age
Darape [imaseing el mop Darape g
Max. Occurrences Max. occurrences: [1
Min. Occurrences Min. Occurrences: [1
Sarple Data: Sample Data: 35

Mapping | XSLT view | Testing

ssimage93.png
@ | Age

Structure Type:
Element Name:
Datatype:

Max. Occurrences

Min. Occurrences;

Sample Data

[None selected.

o [ae]
T (@selecrAge

Mapping Information

Comments

Selected Mapping Structure: [Age

o

Description

fThis mapping structure represents a
fAge’ LiteralResult Element

[© stesheet

Mapping | XSLT view | Testing

info

Structure Type: [Element
Element Name: [Age
Datatype: string

Max. occurrences: [1

Min. Occurrences: [

Sample Data 35

ssimage94.png
File Formats Mapping View Help

BYHRER v~ g

% ¢0

BEE 20

AKRDE=EHe=

® xCsDaa
® person
W First
Last
W 4ge
© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

EXY)

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

Bda=g Q9
® [ae

O choose © for-each
O son © when

o © otherwise
© fallback

stylesheet

First

T i@select

Last

First

T i@seect

Last

o[aee |

Format_| Type view.

info_[Notes

T (@selecrAge

@ SomexmL
¢ people
@ Name
it
W (a5t
@ Age
@ RedLover

Structure Type: [None selected

Mapping Information

Comments

Selected Mapping Structure: [Age

]

Element Name:

Description

[© stesheet

Datatype:

Max. Occurrences

Min. Occurrences;

fThis mapping structure represents a
fAge’ LiteralResult Element

Sample Data

XSLT view.

Mapping Testing

info_[Notes

Format

Structure Type
Elerment Name:
Datatype:

Max. Occurrences;
Min. Occurrences

Sample Data

[Element

lAge

string

1

1

s

ssimage95.png
File Formats

Mapping View Help

BPHRER v~ §
AKRDE=EHe=

& POREE 2@

P@ag »QY

NN2ZXESO

[Always edit mode

BADE®Hee

@ Somexsic

<2l versim
<xs1:styleshest ilns x.
<xsl:tenplate uatcl

1.0 encodd

<SoneNIL>

<xsl.for-sach select

<People>
Nene>
<First>
Zxslivalue-of select
</First>
Last>:
<xslivalue-of select
</Last>
</Neme>
Zages
<xslivalue-of select="Age’ />
</age>
</Peoples

</xs1 for-each>
</SoneNILL>:

</x1:tenplates

22|</xs1:styleshests:

First® />

Last” />

People
® name

W First
W ras
Age

@ RedLover

Format_| Type view.
info_[Notes

Structure Type: [Element
Element Name: [Age
Datatype: string

Max. occurrences: [1

|

=@

Min. Occurrences: [

Sample Data 35

® xCvaa
® person 1
@ first g
¥ Last 5
¥ Age g
© ENDLINE g
&
B
1
1
e
e
el
1
b
17
1
1
)
A
%
A
Format_| Tyae view
nfo [Notes
Strucure Type: [Blement
Element Name: [ENDLINE
Datatype string
Max. Occurrences: [L
Min, Occurrences: [L 156
Sample Data
Mapping

XSLT view

=

ssimage96.png
File Formats_Mapping View Help

AKRDE=EHe=

First
W Las
W 4ge
© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

BEE DR P Q09

BADE=H=E

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

O choose © for-each
O son © when

© otherwise

stylesheet

@ SomexmL
¢ people
Name
@ first
W (a5t
@ Age
Reclover

ssimage97.png
Save File

o Enter the name you wish to save the file under:
Mapping

[Carcer)

ssimage98.png
File Formats Mapping View Help

BUERRR w~|a]

& POREE *RE 22ag 209

RRNE G ST Structures | XPath Functions | XSLT unctions | BGLT functions | cu BRADE>H
Tempiate | Fiow Comrol | Output | Variable | mpont | Uncategorized | s
choose for-each if © otherwise W People
e O sort © when © falback > © ‘Name
W Last First
W Age W (a5t
© ENDLINE W Age
© Redlover

ssimage99.png
File Route Tools Help

@ asource

Source System |

B oot suree

Listener I

@), Move Down

Source Transform |

Ruoeve G AvaTa

Route

L

Target Transform

@ oelee Tart

Syster Unnamett

Listener

My First Route Directory.

® CE]

Flat-People-To-XML

Format Prafile

i]

Not Defined

&

My First Route

_'

Systern Unnamert

People-Mapping-Transform

Format Info

XSLT Configuration

Transformation

Joining |

< Search Formars_| [Add Format

XSLT From Coj

on XML [] Use Direct Relay

Xalan Compiled

O Xalan Interpretedt
© SAXON

@ [orowse] &]
[Cache XSLT

[I%SLT 2.0 support

XSLT Engine

Transformation Module Configuration

Transformation Module:

No Transformation

Description:

Performs no transformation.

The selected component does not
support graphical configuration

ssimage100.png
File Route Tools Help

Wasore ocecsore | @uocown @uoewp | @aarase g oeie tage

Source System | Listener [__Source Transform | Route [Target Transform Transport Target System
System Unnamed My First Route. Directory Flat-People-To-XML MyFirstRoute People-Mapping-Tra. System Unnamet
Listener

Pracessor Configuration | Transport Configuration | Post-Processors

Transport Configuration | Retry Configuration

Transport Configuration

Transport Name

Transport Type: No Module Selectedt -

[ant Transpart =
(Command tine

Transport Description: ~[P3taase 3L Transport
Database Tale

Email MTP)
FTP

(Generic Socket Transport &=l

Use Camrmon Transport

ssimage101.png
File Route Tools

@ scasource g Detete Source @), Move Down

Help

o vove Up

@ e Tareen

@ oot ez

Source System

I Listener [Source Transform |

Route

[Target Transform

L

Syster Unnamett

8 =8 ¥ Ba

My First Route.Directory Flat-People-To-XML
Listener

My First Route

People-Mapping-Tra

Transport

Systern Unnamext

Pracessor Configuration | Transport Configuration

Transport Configuration | Retry Configuration

Post-Processors

Transport Configuration

Transport Name [y First Route. Directory Transport

Transport Type: Directory

Use Commn Transport 03 [N Mocule Seleciea =

Transport Description:

tores data as files in a specified directory.

@ Basic Advanced

© Target directory.

© Target file name:
Target fle extension
Specify full file path:
Path to file:

Append to existing file

Maximum File Size:

Disabled

O Append ta File

© Create New File

I B

E =

DEEEE

ssimage102.png
4 General Quick Start Interface ~

biContents/eip-root/interfaces 4 General Quick Start Interface/out

Files of Type: [Al Fles ~

ssimage103.png
Pracessor Configuration | Transport Configuration

Transport Configuration | Retry Configuration

Transport Configuration

Transport Name

Transport Type:

Use Comrmon Transport (1[N0 Module Selecteet [7]

Transport Description; 175 0413 a5 iles n a speciied drectory.

Basic

Post-Processors

[y First Route. Directory Transport

Directory

Advanced

Target directory.

faces/4 General Quick Start Interface/out
Target file name: *rans!nrmedwe
Target file emnsm*(wm

Append to existing file

Maximum File Size: 1

O Append to File © Create New File

S|

ssimage104.png
File Route Tools Help

Wasore ocecsore | @uocown @uoewp | @aarase g oeie tage

Listener [Source Transform | Route [Target Transform | Transport [TargetSystem

8 =8 & Ba @ 9

First Route.Directory Flat-People-To-XML MyFirstRoute People-Mapping-Tra. . My First Route Directory System Unnamed
tener Transport

Format profile: [Flat-People-To-XML < Search Formats | [b Add Format_| [3¢ Delete Format_| [(31 copy Format

Format Info_ | Transformation | Forking

System Name Format Metadata
[Frat File Producer Tag Name Tag value

ssimage105.png
File Route Tools Help

Wasore ocecsore | @uocown @uoewp | @aarase g oeie tage

Source System | Uistener | _Source Transform | Route [Target Transform | Transport
Flat Flle Procucer My First Route Directory Flai-People-To-XML | MyFirst Route People-Mapping-Tra... My First Raute.Directa
Listener Transport
5
Format Profile: [People-Mapping-Transtorm <] | Search Formats | [Adt Format | [Delete Farmat_| [(3 Copy Formar |

Format Info | Transfort Joining

System Name Format Metadata

XML Consumer Tag Name Tag Value

& add || % Remove

ssimage106.png
File

Route

Tools Help

Flal

s Switch to Testing Mode

=

4] Define Stage Listeners.

¥ Define Transaction Time To Livi
@ Define Custom web.xml.

(b Local XCS eiPlatform Emulator
& Configure HTTP Settings...

@ Configure Test DataSources...
E] Define Module Classes.

@ Reload Custom Libraries

@ Environment Propertie:

Transport

®roeoown & woe up A Targer g Detete Target
Transiorm | Route Target Transiorm | Transpot | TargetSustem |
ple-To-XML | MyFirstRoute People-Happing-Tra.. My First Route Directory XML Consurmer

ssimage107.png

ssimage108.png
File Route Tools Help

aoms‘mwm - Hmmmg ﬁmms‘mg om‘um@m

Source System Listener Source Transform Route Target Transform Transport TargetSystem |
- o ’ d ’ ﬂ ’ 12 ’ ﬂ > ﬂ -

No route component selected.

ssimage109.png
(==

m e (%] (8]

FAVORITES
2 Dropbox
E Al My Files
@ AirDrop
#\ Applicati...
[Desktop
[Documents.
© Downloads
[Movies
J7 Music
(@ Pictures

SHARED.

DEVICES

r

people-ages.txt

xw

people-ages.xml

ssimage110.png
0 0 O in

G Bz owm (%] (] (2)(2)

FAVORITES
2 Dropbox
E Al My Files.
@ AirDrop
#\ Applicati...
[Desktop
[Documents.
© Downloads
[Movies
J7 Music
(@ Pictures

SHARED.

DEVICES

ssimage111.png
File Route Tools Help

@ET @mm e z Hmm i ﬁmms‘ i omms‘ i
Source System Listener Source Transform Route Target Transform Transport TargetSystem |
. 2 ’ d ’ o ’ d ’ ﬂ > ﬂ -
My First RowteDirecory| Flt-People-To-XWL | My Fis Rowte People-Mappina-Tra. Ny Fist Rote Drectry
i P Wi P XL Consumer
oretors ey

Stop

No route component selected.

ssimage112.png
FAVORITES
2 Dropbox
= Al My Files.

Pictures

SHARED

2

people-ages.txt

ssimage113.png
= PilotFish eiConsole [My First Route]]

File Route Tools Help

@ET amm e z Hmm cont ﬁmms‘ cont omms‘ cont

Source System Listener Source Transform Route Target Transform Transport TargetSystem |
My First RowteDircory| Fli-People-To-xWL | My Fis Rowte People-Mapping-Tra. Ny Fist Rote Drectory

Fi i P e P XL Consumer
oretors Crecors

No route component selected.

ssimage114.png
File Route Tools Help

@ e ten B Clor Tet Conturaion z gmmcm wmms‘mg omms‘@m

e S FouTE oy o T rervetan
Flat-people-To-XML | My st Rowta People-Mapping-Tra. My Fist Rote Drectry

P XL Consumer

Flat File Producer
Directory.

ifselly Jomes 21
2|Thouss Suith 5
3)santy oceam 37

Objects within selected stage: -
Stage Status Sta

ssimage115.png
File

Route Tools Help

People-Mapping-Tra

z Hmmcm ﬁmm@m ommﬂcm
SuEta Caere? s T Terveta
My Firs RouteBiectory My First Route
i P Wi
oretors

My First Route Directory.
Transport

XML Consurmer
Directory.

Objects within selected stage: Testing Configuration
Slagestans Stagelare Stage T Stage Name: |Delimited and Fixed-Width File
Stage Configuration
[lstart Test Here [skip This Stage
’ Q Forking Forking [Trace Point After Here [JEnd Test After Here
Initial Fle
> -

] [rowse] [view
[set Transacuon Anrisues |
Test Results

TXID Time

Percent Stas
032

View Stage Output

ssimage116.png
[PilotFish eiConsole [My First Route] 2P

File Route Tools Help

QET amm e z Hmm cont ﬁmms‘ cont owmm cont
Source System Listener Source Transform Route Target Transform Transport TargetSystem |
My First RouteDirecory| Flai-People-TooXHL | My Fs Rowte People-Mapping-Tra. Ny Fist Rote Drectory
Fi i P e P XL Consumer
oretors Crecors
m] Stage Output Viewer

.
gl g <hge=2z1</Ages.
ovjects it seleced stage e
.
Delimited and Fixed-! N </Person>’

15 Last>0ceant/Last>:

Forking e pachaE S/ Agen

»9 e
»>9

X 20

ssimage117.png
File Route Tools Help

@ oeneten B Clar Test Contra

T Rlsecresconis ElisadTesiconta () Deft Test Cona

Source System Listener Soure

e Transform Route Target Transform Transport Target System

s PO PO PO

My First Route.Directory | Flat-P
Flat File Producer Listener

Directory.

1

Objects within selected stage:
Stage Status Stage Name

No Transformation

>Q -
]

> =

My First Route Directory.
TR XML Consurmer

eople-To-XML My First Route

Stage Output Viewer

4 W o ess

1[<7m1 version="1 0" encoding="UTF 37
2| “stmei
people-
3 Erenes
B Firstssallys/Firsts
B ezt ronesiiasts
b </anes
& Chgegicsages
o <rpespis
10| Ieeepien
1 Erenes
e FirstoTonsse/Tirsts
e Lastsouitne Lasts
e </anes
1 Shgesoesages
18] <peopies
Fel It e
1 Erenes
1 Firstssandys/Firsts
) Lastocesniilasts
A </anes
% Chgesresages
3| <peopler
24| </soneLy
%
S

ssimage118.png
= PilotFish eiConsole [My First Route] gl

File Route Tools Help

@ET Dmm e z Hmm cont ﬁmm cont owmm cont
e S FouTE oy o reve oy Trarspor rervetan
PiupFle | FlaPeople-ToxW. | MyFrstRowte People-Mapping-Tra.. MyFistRote Drectory
i e | P XL Consumer
Crecors
Objects withn selected stage: Testing Configuration
T T Srage Name T Stage Type St [T
Pickap File e stage Configuration
[start Test Here [Skip This Stage

(3 4 General Quick Start Interface

< m e =~
EAvowiees) Name Date Modified Size | Kind
> [data Today 2:48 PM -~ Folder
R > [formats Today 2:48 PM Folder
v @in Today 3:46 PM Folder
> @b Today 1:43 PM -~ Folder
v [out / Today 3:47 PM -~ Folder
) TransformedFile.xmi Today 3:46 PM 301bytes Textw...ument
» [routes Today 2:55 PM - Folder
» [testing-cache Today 3:42 PM - Folder
» [testing-trace Today 3:46 PM - Folder

ssimage119.png
LK] ‘7] TransformedFile.xml

<7xnl versior

1.0" encoding="UTF—6"7><SomeXHL><Peoples<Names<First>Sally</
Firsts<Last>Jones</Last></Nane><Age>21</Age></People><Peoples<Names<FirstsThomas</
Firsts<lastsSmithe/Lasts</Nanes<Age»45</Age~</Peoples<Peoples<Names<FirstsSandy</
Firsto<Last-Oceans/Lasto</Nanes<Ages37</Ages</PeopLes</SomeXiL>

ssimage120.png
PilotFish eiConsole [My First Route]

)]

File | Route Tools Help

& File Management... *-

I save Current Route *-5

e @ e Test oo

€ o Test contg

@ Delete et Conts

< Quit -0

ener

Source Transform

Route

Target Transform

Transport

Target System

ssimage121.png
File Edit Share Help
File Management

/Applications PilotFish Technology XCS eiConsole. app/Contents feip-root/interfaces/4 General Quick Start Interface

Basic View | Advanced View

-Interface Overview. eip-root

[R aduRoute. | [@ Add nterace Package.. | [2 Configure Common Moclules

9@

PilotFish Interface Exchange

@ Drafts

E A Inbox (Hide Downloaded, Show Reviewed)
& Shared

it XCS eiConsale

ssimage1.png
File Edit Share Help

File Management

/Applications PiltFish Technology XCS eiConsole. app/ Contents /Resources/app/samples/Getting-Started-Project ~] [aerowse |

Basic View | Advanced View

-Interface Overview. eip-root

Narme

&
[P 4 General Quick Start Interface
| Example-interface

ssimage2.png
PC Users View

File Edt Share Help
File Management

C:Program FilesiPilatFish TechnologyieiConsoleteip-root

Basiview | Aancerview |

Interface Overview. eip-root

Li

@ 1 General Quick Start Tutorial
@ 2 Healthcare Geting Started Tutorial
1@ 3 Heahcare Templates

Mac Users

File Edit Share Help
File Management

Route File Management

Applications Pilotfish Technology XCS eiConsole. app/Contents feip-root

(s

Basic View | Advanced View

Interface Overview. eip-root

Li

Narme

@ 1 General Quick Start Tutorial
@ 2 Healthcare Getting Started Tutorial
@3 Healthcare Templates

ssimage3.png
File Edit Share Help
File Management

Applications Pilotfish Technology XCS eiConsole. app/Contents/elp-raot
Basic View | Advanced View

~Interface Overview: eip-root/1 Ggneral Quick Start Tutorial
(i

[R aduRoute. | [@ Add ntertace Package.. | [<9 Configure Gommon Modules.

@@

PilotFish Interface Exchange

@ Drafts

E A Inbox (Hide Downloaded, Show Reviewed)
& Shared

Quit XCS eiConsole.

ssimage4.png
File Edit Share Help
File Management

Applications Pilotfish Technology XCS eiConsole. app/Contents feip-root

Basic View | Advanced View

-Interface Overview. eip-root

&
@1 General Quick Start Tutorial

@2 Healthcare Cetting Started Tutorial
@3 Healthcare Templates

[e s Route Add Infeface Package. 2 Confgure Comman Modules.

PilotFish Interface Exchange

4 Inbox (Hidle Downloacled, Show Reviewed)
@ Draits
4 shared

Quit XCS eiConsole.

ssimage5.png
Enter Interface name

[4 General Quick Start Interface

ssimage6.png
File Edit

File Management

Share Help

Applications Pilotfish Technology XCS eiConsole. app/Contents feip-root

Basic View
-Interface Overview: eip-root/4 General Quick Start Interface

‘Advanced View /

Li

Add Route.

@ Add Interface Package.

| [<2 congure comman Moautes

@ or

PilotFish Interface Exchange
& Inbox (Hidle Downloatied, Show Reviewed)

& Shared

afts

Quit XCS eiConsole.

ssimage7.png
Add New

o Enter a name:
[y First Route

[“Cancer)

ssimage8.png
File Edit Share Help
File Management

/Applications PilotFish Technology XCS eiConsole. app/Contents feip-root/interfaces/4 General Quick Start Interface

Basic View | Advanced View

Interface Overview. eip-root

I - Name
Li
& My First Route

[maaRoue.. | [@ aad mertace package

| [<2 congure comman Moautes

LIE]

PilotFish Interface Exchange Narne

@ Drafts

E A Inbox (Hide Downloaded, Show Reviewed)
& Shared

Quit XCS eiConsole.

ssimage9.png
File Route Tools Help

B s e s | (e

Source System | Listener [__Source Transform | Route [Target Transform | Transport [Target System

&

My First Route

No route component selected.

ssimage10.png
File Route Tools Help

@esorce [lodesure | @uocomn @uoelp | ATems {ghodete Tase

Source System Listener Source Transform | Route [Target Transform | Transport [TargetSystem |

® | & [=8a % 38 @ &

System Unnamedt Not Defined Relay (5ystem Format) My First Route Relay (System Format) Not Defined Systern Unnamext

N route component selected.

ssimage11.png
File Route Tools

Help

(@ scasource g Detete Source @ voeDown @ Mowe Up) Ao Targer g Detete Target
Source System Listener Source Transform | Route [Target Transform | Transport [TargetSystem |
L 2 a5 & s B -
MyFirstRose | RelayGystem Forma | Not Definedt System Unnamed

Syster Unnamett

Relay (System Format)

Listener Configuration

Processor Configuration

Listener Configuration

Listener Name;

Listener Type:

No Module Selected -

Listener Description:

[Database Foliing SQL Listener =
Database Tale

Document-Styte Web Service
[Email (POP3)

FTP

(Generic Socket Listener

HL7 LLP &=l

ssimage12.png
File Route Tools

Help

(@ scasource g Detete Source @ moveDown B Move Up) Ao Targer g Detete Target
Source System Listener Source Transform | Route [Target Transform | Transport [TargetSystem |
- 83 . Ba ® 9
System Unnamed Relay (System Format) My First Route Relay (System Format) Mot Defined System Unnamed

Listener Configuration | Processor Configuration

Listener Configuration

Listener Name; [y First Route. Directory Listener

Listener Type: Directory

Listener Description:

Monitors a specified directory for new files.

@ Basic Advanced

Postprocess Scheduling

@ Foliing interval

seconds

@ Polling directory:

File name restriction:

File extension restriction.

Tokenizers:

ElEElElE]

ssimage13.png
File Route Tools Help

@asore oeecsure | muocown @uoesp | @aarase g oeie Targe

Sourcesptam e Source Transform | Foute | Target Transform | Transport | Targevsystem |
- &3 - Ba ® -
System Unnamed Relay (System Format) My First Route Relay (System Format) Not Defined System Unnamed

Listener Configuration | Processor Configuration
Listener Configuration

| Listener Name: by Fist Route Directry Listener

Listener Type: Directory =z

Lstener Description: MoMOrs a specified directory for new fles.

® Basic Advanced Postprocess Scheduling

Polling interval 10 (] [seconds [~

@ Polling directory:

File name restriction:

File extension restriction.

ElEElElE]

Tokenizers:

ssimage14.png
Listener Configuration | Processor Configuration

Listener Configuration

Listener Name; [y First Route. Directory Listener

Listener Type: Directory =z

Lstener Description: MoMOrS a specified directory for new fles.

© Basic [Advanced Postprocess Scheduling

Polling interval 10 5] seconds [~

@ Polling directory:

File name restriction:

File extension restriction.

Tokenizers:

=]

ssimage15.png
Look In: [4 General Quick Start Interface & @f=])E8E
& data
& formats
& lib

| ewFoider]
& routes

s feip-rootinterfaces/4 General Quick Start Interface/NewFolder]
Files of Type: [Al Fles

ssimage16.png
Look In: [4 General Quick Start Interface & @ =) EEE

& data
& formats

& lin
& routes

s feip-rootinterfaces/4 General Quick Start Interface/NewFolder]
Files of Type: [Al Fles

ﬁ

ssimage17.png
Listener Configuration | Processor Configuration

Listener Configuration

Listener Name; [y First Route. Directory Listener

Listener Type: Directory

Lstener Description: MoMOrs a specified directory for new fles.

basic | Advancea | postproress | schedtuing |

Polling interval 10 5] seconds [~

Polling directory. Fraces/4 General Quick Start Interace/in

File name restriction:

File extension restriction.

Tokenizers:

El=EElEE]

ssimage18.png
File Route Tools Help

@asore ocecsure | muocown @uoesp | @aarase g oeie Targe

T s T 77 P B B e
. & 4 Ba > - I
e e N O e | G| e | e

Listener

Farmat profe: [Retay Gystem Forman)] [Seaen pormns | 4o v

Syster Relay Format is not editable.

ssimage19.png
0 Enter a name for the new fogey
[Flat-People-To-xML

oK Cancel

ssimage20.png
File Route Tools Help

PilotFish eiConsole [My First Route]

) s souce

Source System |

B o souce

Listener I

@ oetee ez

Target System

L

Syster Unnamett

%

My First Route Directory
Listener

_.

Systern Unnamert

Format Prafile

Format Info

®roeoown & mowe up) Act Target
Source Transforn | Route | Target Transtomn | Transport
Pat-pepletadL | MyFrstRame | RelayGystem Formay ot Defined
Fa-Pecple-to- L [[Search Formats | [A Format

Transformation | Forking

Transformation Module Configuration

Transformation Module:

Description:

The selected component does not
support graphical configuration

[oTranstormaion]

Performs no transformation. I

XSLT Configuration

XSLT To Common XML (7] Use Direct Relay

@ [srowse] [Ear

[Cache 51T
CIXSLT 2.0 support
XSLT Engine

O Xalan Compiled
© Xalan Interpreted
O SAXON

ssimage21.png
|| people-ages.txt

File Path v : /Applications [Pilotfish Technology XCS eiConsole.app/Contents/elp-root/interfaces/1 General Quick Start Tutorial/ata/people-ages.txt

[< 1> 15 people-agesxt =1 71w
1 fally Jones 21

2| | Thomas smith s

3| sandy Ocean 37

.

ssimage22.png
Format Profile: ~[Flal-People-To-XML

=] [search Formats | [4 Aci Format_|

Format Info

Transformation | Forking

Transformation Module Configuration

XSLT Configuration

Transformation Module: [No Transformation

Deseription:

[Csv Transformer

HL7 Transformer (HAP)
HL7 v2.X Transformer
Microsoft Excel Transformer

| @) [srowse] e]

[Cache XsLT
[CIXSLT 2.0 support

Name value Transtormer XSLT Engine
R PP LRI L O xalan Compiled

support graphical configuration

© Xalan Interpreted

O SAXON

ssimage23.png
Format Prafile

Flat-People-To-XML

Format Info

< search Formats | | 4 A Format

Transformation

Forking
Transformation Module Configuration

Transformation Module:

Delimited and Fixed-Widhh File

— [Performs transfarmation between fixed-width
ESEA land defimited files and XML
Basic
File Spec:

Browse

Edit

XSLT Configuration

XSLT To Common XML (7] Use Direct Relay

[Cache XsLT

[CIXSLT 2.0 support
XSLT Engine

| @) [srowse] e)

O Xalan Compiled
© Xalan Interpreted
O SAXON

ssimage24.png
File Stucture View Help

BedR vy § 145 %@

Recora Structure | Wogu Configuration | Eaitspecxit |

Oease File Type: [ec Delimied / FiedDelimited] [_Change First row s headers (] Direction: [ToxML [~

Preview record structure

import Field Names from Tab-delimited File [
import Field Names from Tab-delimited File
import From Cobol CopyBook Definitions
Import Field Hames from CSV File

Format

Format

support graphical configuration

Structure Component Information

9 Set Selected Text || Parse for Records || Full Parse || ® Execute Transform To XML |] Apply Converters

[o hierarchy losded

ssimage25.png
Record Style
O Fixed Wicth

© Delimitect

Record Delimiter: Maclify existing records [7]

Field Styl

© Fixed Width

O Delimitect

Fieta Delimier. Wodity existing felos 1

ssimage26.png
4> o) people-agesmxt ©

nes 2
Thonas f smith 45,
sandy | Ocean 3
10 503

ssimage27.png
File

Structure View Help

BEEHR vy § ada @9

Record Structure. | Wogui Configuration[fAartspee it |

File Type: [Rec Deliited /e Beimied]

Preview record structure

(B il Conol

ssimage28.png
Add New Record

\ o Enter a name to identify the new record.
Person

==

ssimage29.png
File Stucture View Help

BeEdd v~ 4§

1de @D

Record Structure| Wogu Configuration | Eaitspec it |

Fll Type: [Fec Deliied /et beivea] [_Crange. |

T Delete

S e cord

4 Specify Record Control
< Import Record Definition

< Import Headers From File

Preview record structure

ssimage30.png
Add New Field

o Enter a name 1o identify the new field,

First

[ox] [[cancer |

ssimage31.png
File Stucture View Help

Bodd v § 148 QP

Record Structure| Wogu Configuration | Eaitspec it |

Eﬁfsmm File Type: [RecDelmited / Field Fixed Wia] [Change. First row is headters [Direction: [ToxXML [~

Preview record structure

0o

(&0) [)[(@ | [®][msercriea

Results preview

g ' v N
:

Structure Component Information

)
Sructure Type et =M@
Field Name Firs [@ et setecea To_J|_® Exeaute Transtorn To XiL_| 0 Apply Converers
sart .
= m [Yo hierarchy loaded
Lenat 10
Field quantity 1 O unbound
[| [New |

ssimage32.png
File Stucture View Help

BeEdd v~ 4§

1d e w@D

Recoffrucure [Woau Coniguration | Eartspecxint |

P
rs

L@ First

File Type: Rec:Delimited / Field:Fixed Wit First row is headers (] Direction

Preview record structure

ToxmL

0o

(&0) [)[(@ | [®][msercriea

Results preview

To XML [From XML

E 10 identify the new field

Structure Component Information
Structure Type: [Record

Record Name: Person
Record quantity. 1] O unboundt

Change delimiter

et seterea Tox_J|_ xecue Transorm ToXHL_| 1 Aoy Comerters

[o hierarchy losded

ssimage33.png
File Stucture View Help

BOHR v § 1@ s @I

Record Structure| Wogu Configuration | Eaitspecxit |

e on File Type: [ec Delimied / FiedFixed Width] [_Change First rowis headers (] Direction: [ToxML_[=
[o Preview record structure
00
(& J[® [@][1][msenfea

Results preview

g ' v N
:

Structure Component Information

5o
Sructure Type et . =M@
Fiid Name st [et saerea Ton_J|_= Execute Transtorm ToxHL | Il Aoy Comerters

s m

= o5 [Yo hierarchy loaded

Lengn s

Field quantity 1 O unbound

ssimage34.png
Add New Field

o Enter a name 1o identify the new field,
lage

==

ssimage35.png
File Stucture View Help

BOHR v § 1@ s @I

Record Structure| Wogu Configuration | Eaitspec it |

EB:SSHSD" File Type: [RecDelimited] Field Fixed Wiatn] First rowis headkers (] Direction: [ToxML

E. First Preview record structure

© Last
© lage,

0o

(&0) [)[(@ | [®][msercriea

Results preview

g ' v N
:

Structure Component Information

Structure Type: Fiela
Field Name: lAge

[et saerea Ton_J|_= Execute Transtorm ToxHL | Il Aoy Comerters

Start 26
B bs [o hierarchy losded
Length

Field quantity [unbound

ssimage36.png
Results preview

To XML [From XML

Structure Component Information

Structure Type
Field Name:
Start

Endt

Length

Field quartity

Fiela

ICIC

lAge

[et saerea Ton_J|_= Execute Transtorm ToxHL | Il Aoy Comerters

[unbound

[o hierarchy losded

ssimage37.png
e @ s

) people-ages.xml

File Name:

Files of Type:

[people-ages txt

(Al Files

ssimage38.png
ToxmL

Results preview

From XML

ifsally Jomes 21
2|Thouss it 5
3|sendy Ocean 37
h

Structure Component Information 1

ISR —]} —

[88 et setecteni Text [G parse for Records

[Aoply Converters

Structure Type: Fiela

Field Name: lAge

Start 26

Ena. 28

Length: 3

Field quantity 11| [Unbound
New

[o hierarchy losded

Execute Transform To XML

Tree [XML

ssimage39.png
Results preview

To XML [From XML

iEm e o

A H

[E

H
Structure Component Information =

X
Srucurs Type Feia olo)
Field Name: lAge
s 3
o =
Peroon

Lengi s

Field quantity

[unbound

Person
Person

ssimage40.png
File Structure

View Help

BeEdd v~ 4§

1l @9

Record Structure

Wodule Configuration | Edi spec XL |

| Base
@ @ Person

© First
© Last
© lage.

Fle Type: fecDelimied / et Fred Wi Firstrow s asers L] Directon, [ToL

Preview record structure

0o

(&0) [)[(@ | [®][msercriea

Results preview

To XML [From XML

25l Jones 2
2|Mouas Gmith i
3lsandy ceon k
H
Structure Component Information o
[=&
Structure Type Fied
Field Name: [Age 8 et selecten Text || G Parse for Records || ® Execute Transform To XML | (] Apply Converters
Start 26
Ena s
Length : Peraon
Field quanity 1 Dunbouna Recocds Person
Peraon
New « Person

Person

Tree [XML

ssimage41.png
File Structure View Help

Bodd v~ § 18 QP

Record Structure.| Wogui Configuration | Eaitspecxit |

e Fle Type: fec Delimied / et Fred Wi Firstrow s asers L] Direction, [ToL

@ First

Preview record structure
© Last

Age
© ENDLINE

0o

(&0) [) [(@ | [®][msercriea

Results preview

To XML [From XML

Jones
Thouss Fwith
Sandy Ocean

Structure Type Field
Field Name: [ENDLINE
Start 2

Endt 2
Length

Structure Component Information ‘ ‘

=@

Person
Field quantity [Unbound ¢ Person

ssimage42.png
Results preview

To XML [From XML

Jones
Thouss Fuith
Sandy Ocean

Structure Component Information

Sucure Type Feid [Ehon | =M@

Field Name [Age | M setseeciea Text |G Parse for Recoras || Execute Transform To XL | [Apply Comverters
Start 2

Ena. 28

@ record: Person
Length, 3 E Field: First = Sally

Field quantity [unbound Field: Last = Jones
© rield: Age =21

[Crrer] © recocds Peraom

ssimage43.png
File Structure View Help

Bodd v~ § 18 QP

Record Structure | Module Configuration | Edit Smec XML |
- File Type: [ec Deliited] Fed Fred Wi First row s headers] Direction: [ToxiL
® First
® Last
© Age

© ENDLINE

Preview record structure

0o

(&0) [) [(@ | [®][msercriea

Results preview

To XML [From XML

Jones
Thouss Fwith
Sandy Ocean

Structure Type: Feia
Fiela Narme: B
Start
e e
End ex— -,
© ricia: First - sanly
[p— umbouna © i, Lsst - Jomes
2

Structure Component Information ‘ ‘

=@

[@ seieva Ton || @ Pase o Records || = Execue Trarsorm ToXWL_] 0 Anoty Camerters

Length:

ssimage44.png
Results preview

To XML [From XML

Jones
Thouss Fuith
Sandy Ocean

Structure Component Information

Structure Type
Field Name:
Start

Endt

Length

Field quartity

Fiela

=&

First

1

10

10

O unbound

[Fev | [hex | mgw

<iCsData>

<Person-.
<First>Sally</Firsts:
Last>Jones</Last>:
<ias>z1</dae>

<person>
SFirsts</First>

Tree | xuL [

ssimage45.png
1(sa11y Jones 21
2| Thomas Smith 45
3|Sandy - Ocean 37
H
Suructure Component nformation i
(TER— o | EJr.] Ci
Structure Type. Feia (=] @
Filc Name ENDLNE Setseecied Text || Parse for Records || Exetute Transtorm ToXHL_ 0 Apply Canverters
sart B
2o
End: 2||<Person>:
Length: 3] <First>Sally</First>:
HIE syt
Field quantity 1F O unbound 5] <Age>21</Age>’
— g <ENDLINE></ENDLINE>!
[rrev) [iew Tl zperson
e

Tree | o |

ssimage46.png
File Structure

Bdd

View Help

Oy G ndy @Y

Record Structure

Wodule Configuration | Edi spec XL |

Esase
@ person

© Last
© 4ge

File Type: Rec.Delimited / Field:Fixed wicth]

Change.

Preview record structure

First row is heacters (]

Direction:

ToxmL

0o

(&0) [)[(@ | [®][msercriea

ssimage47.png
Save File

| o Enter the name you wish to save the file under:

ssimage48.png
File Stucture View Help

poER valglees @9

Record Structure_| Wodlle Configuraton | Eaf Speroi |

EE File Type: Rec Delimited / FieidFixed Vicn] [Change.. First rowis heacers (] Direction: [ToxiL_ [~

First Preview record structure
© Last
® Age [

ssimage49.png
File Route Tools Help

Wasore ocecsore | muocown @uoesp | @aaras g oeie Targe

Source System Listener

Source Transform Route [Target Transform | Transport [Target System

® 8

Syster Unnamedl y-First-Route Directory

% B @ @

My-First-Roue | Relay Gystern Forrman | Not Defined System Unnamed
Listener
Format profile: - [Flat-People-To-XML =] [search pormars | [da Format | [36 etete Format_| [copy Format
[“Format o | Transtormation | Forking |
Transformation Module Configuration XSLT Configuration

Transformation Module: [Delimited and Fixed-Wichh File

XSLT To Common XML Direct Relay

N [Performs transfarmation between fixed-width
ey Jand delimited iles and XML [

[People-FlatFile-spec xml

@) [srowse] (e)

[Cache XSLT
Basic

CIXSLT 2.0 support
XSLT Engine

File Spec:

oo [e

O Xalan Compiled
©® Xalan Interpreted
O SAXON

ssimage50.png
File Route Tools

@ asource

Help

B oo suree

o vove Up

@ o Tarse

@ oelee ez

Source System

Listener

Source Transform

L

Syster Unnamext

My-First-Route Directory ~Flat-People-To-XM|

Listener

®

=15}

Target Transform | Transport [Target System
elay (System Format) Not Defined Systern Unnamert

T
[=]

General | Routing Rules | Transaction Monitoring

Route Settings

Route Name:

Log Transaction Contents
in Transactional Datahase;

Enable debugging tracing
Debug Trare Folder:

Route Metadata

[My-First-Route

=
a

Tag Name

Tag Value

ssimage51.png
PilotFish eiConsole [My First Route]

File Route Tools Help

) s souce

Source System Listener Source Transform

®» & =5 3| 3= (& -9

MyFirstRoute | Relay (System Format) Not Defined Systern Unnamert

Bodeesowe | @uowoon @roetp | @AuTasn g oeeeTamt

Transport [Target System

System Unnamed My First Route. Directory Flat-People-To-XML

Listener

General | Routing Rules™| Transaction Monitoring
Routing Configuration
Module Selection

Routng Mocule: [Targets B
Al Targers
Woclile Descrpton: xparn s anribute

Module Configuration

Mocule does not support or require graphical co

ssimage52.png
File Route Tools Help

@asore oeecsure | muocown @uoesp | @aarase g oeie Targe

Source System | Listener [__Source Transform | Route Target Transform Transport Target System
Syster Unnamedl My-First-Route Directory Flat-People-To-XML My-First-Route Not Defined System Unnamet
Listener
Format Profile: ~[Relay Gystem Format) ~] [= search Formars

Syster Relay Format is not editable.

ssimage53.png
0 Enter a name for the new forma,
[People-Mapping-Transform

ssimage54.png
Tools

@ asource

File Route Help

Boeee

Source

@), Move Down

Rty AvaTa

Source System | Utensr | Source Transform | Route Target Transtorm Transport Target Stem
Systen Unnamed My First Route Directory Fat-People-To-XML | MyFirst Route Not Deined Systern Unnamed
Ustener
< search Formars | [Ada Format|

Format Prafile

People-Mapping-Transform

Transformation

Joining

Format Info

XSLT Configuration

XSLT Fram Common XML

7] Use Direct Relay.

| @) [srowse] e)

[Cache XsLT
FIXSLT 2.0 support
XSLT Engine

Xalan Compiled

Xalan Interpretect

© SAXON

@ oelee ez

Transformation Module Configuration /
No Transformation

Transformation Module:

Performs no transformation.
Deseription:

The selected component does not
support graphical configuration

ssimage55.png
Format Prafile

People-Mapping-Transform

Format Info_| Transformation

S searh rormats | [A rormat

Joining_|
XSLT Configuration

@ [orowse

[Cache XsLT

FIXSLT 2.0 support
XSLT Engine

Xalan Compiled

Xalan Interpretect
© SAXON

Transformation Module Configuration

Transformation Module:

No Transformation

Performs no transformation.
Deseription:

The selected component does not
support graphical configuration

ssimage56.png
File Formats Mapping View Help

BOERER v~ § B8 PORE: +BE »“a< 09
Gl .4 K KX EH XSLT Structures | XPath Functions | XSLT Functions | BXSLT Functions | EXN I K.Y K5

Tempiate. | Flow Contral | Ouput | varante | import | Uncategortzed |
O apply-templates O call-template ' named template O template

stylesheet

Formar_[Type view. Formar | Tyme view,
nfo nfo
Lo Mapping Information Comments e

Suucture Type: [None setesed] | | Stecea Mapping srucure il Stucture Type: one seecea
Element Name: Description O stylesheet Element Name:

Daraype Daraype

Wax. occurences Wax. occurences
Win,Occurrences Win,Occurrences

sample Dara sample Dara

Mapping | XSLT view | Testing

ssimage57.png
Read Format

Format Rearer: None selected.

Reader Description,

D Format builder

bML Format builder
fSmart Format builder
HTML Format Builder
[Route Error Information
SQUXML Format Builder
[WSDL Format Builder

+ Read Format

[cancel |[@ rem

ssimage58.png
Read Format

Format Rearer: Fiat File Format builder ~

Reader Description: [ation and! builds a format description

Flat file format files

Remove

 Reaa Format_| [%6 cancel | [@ Help

ssimage59.png
8o @ s

Look I~ [formats /
& Flat-People-To-XML

/& People-Mapping-Transform

File Name:

Files of Type: [Specification files (* xmi)

ssimage60.png
Look In

Flat-People-To-XML

e @ s

0 formatxant

File Name:

Files of Type:

[People-FlatFile-Spec xml

[Specification files *.xmi)

ﬁ

ssimage61.png
Read Format

Format Reager: [Fat Fle Format buider [7]
Reader Descripton: [aion ana bulds a format descrption.]

Flat file format files
[#Applications FilotFish Technology XCS eiCo

s] [remowe |

S o]

ssimage62.png
File Formats Mapping View Help

BYHRER v~ § B @O0

XD

B3

BEEE 2@

ddag @Y

® xcsData

info_[Notes

Format_| Type view.

Structure Type:

[None selected.

ST Structures | XPath Funcons | XSLT Fanctions | BGLT Furctons

EXN 1 K £S5

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

© apply-templates O call-template

© named template O template

stylesheet

Format_| Type view.

Mapping Information

Comments

info_[Notes

Selected Mapping Structure:

o

Structure Type: [None selected

Element Name:

Description

Datatype:

Max. Occurrences

Min. Occurrences:

Sample Data

[© stesheet

Element Name:

Datatype:

Max. Occurrences

Min. Occurrences:

Sample Data

Mapping | XSLT view | Testing

ssimage63.png
File Formats

Mapping View Help

BYHRER v~ § B @O

BEE +BB

Pl ag @Y

® Person
@ First
© Last
© Age

Format

Notes

info

Type view

Structure Type:

[None selected.

ST Structures [Xt Funcuons |

YGUT Functions | BXGLT Funions

EXN 1 K K5

Tempiate [Flow Control | owput

Variable | import | Uncategorizea

© apply-templates O call-template

© named template O template

stylesheet

Format

Type view

Mapping Information

Comments

info

Notes

Selected Mapping Structure:

]

Structure Type: [None selected

Element Name:

Description

Datatype:

Max. Occurrences

Min. Occurrences;

Sample Data

[© stesheet

Element Name:

Datatype:

Max. Occurrences

Min. Occurrences;

Sample Data

XSLT view | Testing

Mapping

ssimage64.png
File Formats Mapping View Help

REEHRERR v § B8 @O0

BEE DR &2ag Q09

XSLT Structures | XPath Funcuons | XSLT Functions | BGLT Functions |

Tempiate [Flow Control | owput

Vanante | import | Uncategorizea |

© apply-templates O call-template

ENDLINE

© named template O template

ssimage65.png
#) people-ages.xml

T_ | File Path v : /Applications PilotFish Technology XCS eiConsole.app/Contents eip-root interfaces 1 General Quick Start Tutorial/ata/ people-ages.xmi

[<[> || people-agesxmi | (no symbol selected) * |
17 fsomexiL>

2|v. <People>

3|v <Name>

. <First>John</First>

s <Last>Doe</Last>

5| </Name>

7 <Age>35</Age>

8 <RedLover>true</RedLover>
9| </People>

1o </SonexL>

ssimage66.png
Select Format

Read Format

Format Rearler: None selected.
D Format builder
Flat File Format builder
bML Format builder
fSmart Format builder
HTML Format Builder
[Route Error Information
NGSQUXML Format Builder
[WSDL Format Builder

Reader Description,

 Read Format_| [3 Cancel | [@ Heip |

ssimage67.png
Read Format
Format Rearler:

Reader Description,

ML Format builder

ile(s) andl builds a format description

XML Files

=

+ Read Format

[cancer | [@ Hem

ssimage68.png
interfaces

8o @ s

2 Healthcare Getting Started Tutorial
2 Healthcare Templates
4 General Quick Start Interface

File Name:

Files of Type:

ML Files ¢ b

ssimage69.png
Look In: [1 General Quitk Start Tutorial

-] @@ @ B

& formats
&in
(1)

& out

& routes

File Name:

Files of Type:

ML Files ¢ b

Cancel

ssimage70.png
Look In: [data

8o @ s

File Name: [people-ages.xml

Files of Type: XML Files (“ xmi)

Cancel

ssimage71.png
Read Format

Format Rearler: ML Format builder ~

Reader Description: [ile(s) and! builds a format description
XML Files
[#Applications FilotFish Technology XCS eiCo

R) (o)

ssimage72.png
0 Load XML file */Applications PilotFish Technology XCS eiConsole.app/Contents/eip-root/interfaces/ 1 General Quick Start Tutorial/data/people-ages xml" as Target Sample Data?

ssimage73.png
File

Formats Mapping View Help

BoEeRE v~ 4 REE DR *2ng 09
NRNEH=E XGLT Structures | XPath Functions | XSLT Functions | BGLT Functions |

Tempiate | Flow Contral | Ouput | varante | import | Uncategorized |
O apply-templates O call-template O named template O template

Person
First
Last
© Age
© ENDLINE

ssimage74.png
File Formats Mapping View Help

BPHRER v~ § & POREE YRE *2ag 209

XSLT Structures | XPath Funcuons | XSLT Functions | BGLT Functions |

Tempiate | Flow Contral | Ouput | varante | import | Uncategorized |
O apply-templates O call-template O named template O template

Last
Age © Redlover

e

ssimage75.png
File

BYHRER v~ g % ¢0

Formats Mapping View Help

BEELE YO0 #2a¢ Q9

ST Structures [Xt Funcuons |

YGUT Functions | BXSLT Fancions |

Tempiate [Flow Control | owput

Vanante | import | Uncategorizea |

ENDLINE

© apply-templates O call-template O named template O template

@ RedLover

stylesheet

ssimage76.png
File Formats Mapping View Help

BOHRER 9~ § B8 POREHE +28 »“9a 09

XSLT Structures | XPath Funcuons | XSLT Functions | BGLT Functions |

Tempiate | Flow Contral | Ouput | varante | import | Uncategorized |
O apply-templates O call-template O named template O templ

RedlLover

stylesheet

ssimage77.png
File Formats Mapping View Help

BOHRER 9~ § B8 POREHE +2E »“9ag 09

YSLT Structures | Xpath Fugsadits | XSLT Functions | BGLT Functons |

Tempiate. | Flow Contral 4Ouput | varante | import | Uncategorized |
O apply-templates O call-template O named template O template

RedlLover

ENDLINE

stylesheet

ssimage78.png
File Formats

Mapping View Help

BoEEREE v~ 4 BEE B0 S2at 20D
NRNEH=E LT Structures | XPath Functions | XSLT Functions | BXGLT Functions | Cu BANEEH=e

Tempiate | Flow Cpaisabmuigiq, | Variante | impor | Uncategorized | S
Oif O otherwise eople
O fallback ® Name
© Age
© RedLover

ENDLINE

ssimage79.png
File Formats Mapping View Help

BYHRER v~ g % ¢0

BEE DR P Q09

RNRDEEE
o)

© Last
Age
© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

EXY)

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

O choose © for-each
O son © when

o © otherwise
© fallback

stylesheet

Narme
Age
RedlLover

> ([H =R

ssimage80.png
& w02

ST Structures [Xeath Funcons |

XSLT Fanctions | BGLT functions | cu

[Tempiare | Fiow Cortrol | _output

Variabie | import | Uncategorized |
O choose O for-each Ot O otherwise
O sont O when O fallback

A DR >Pag w@J

Structure Type: Element
Element Name: SomexML
Data Type: SomeXML_type
Max. Occurrences: 1

Min. Occurrence

ssimage81.png
File Formats Mapping View Help

BEERBRE v G BEE +RR 2Pa= Q9
NKRN > [F =2 XSLT Structures | XPath Functions | XSLT Functions | EXSLT Functions | Cu.

Tempiate | Fow Contral | Ouput | varante | import | Uncategorized |
O otherwise

XCsData

First e
Last 9 Age
@ RedLover

Age
ENDLINE

ssimage82.png
File Formats Mapping View Help

BoEEREE v~ 4 BEE B0 SPnt Q0D
NRNEH=E LT Structures | XPath Functions | XSLT Functions | BXGLT Functions | Cu BANEEH=e

—— Tempiate | Fiow Comrol | Output | Variable | mpont | Uncategorized | —
erson O choose O for-each © otherwise B
First O sort © when Narme
O Last © Age
O Age @ RedLover
© ENDLINE

stylesheet

ssimage83.png
File Formats Mapping View Help

BYHRER v~ g

AKRDE=EHe=

erson
@ First
© Last
© Age
© ENDLINE

ST Structures [Xeath Funcuons |

YSLT Fanctions | BGLT functions | cu

BEE +*2Dh d2Pa=g Q9

Tempiate | Flow Control | owput

Vanante | import | Uncategorizea |

O choose © for-each
O son

o © otherwise
fallback

stylesheet

@ Somexsic

@ Last
© Age
RedlLover

