

Email Notification Package Features

Simple installation and support

No additional software or tools need to be installed on clients

Centralized configuration and management

Flexible message and notification condition definitions

Reliable delivery

Ability to use password authentication with SMTP server

IBM Rational ClearQuest Multisite considerations

Ability to create notification rules for state-based and stateless record types

Timed notifications

Implementation Details

Solution has to be a part of ClearQuest schema
IBM Rational package utility (packageutil) was selected
Simplifies installation of the package and updates
Package updates do not interfere with schema development lifecycle
Allows Perl to be used for implementation and used with Perl and VBScript based schemas

V CONCERT.

Email Notification Package

Configuration items are stored in ClearQuest database
UDBProperties package is used
No configuration is required on the client

Email_Notification_Rule record type is used to configure email notifications

Ability to use parameterized and expression fields in Email_Notification_Rules:
record fields,
session-wide variables and persistent properties
SQL queries
package built-in, user-defined and standard perl functions

Email Notification Package

• en_email_message record type implements a message queue

• Reliable delivery and error recovery

• Debugging

• Ability to verify that a message was sent

• Saved error message if it was not sent

• Audit trail

• SMTP delivery

• ESMTP protocol realization is a part of CQPerl distribution

• AUTH LOGIN extension is implemented in the package

• Other delivery mechanisms can be added by customer

IBM Rational Software Development Conference 2006

Centralized Configuration

- Email Notification settings are ClearQuest user database properties
 - Functionality is grouped into UDBProperties package that is installed automatically when you install EmailNotification package
 - The settings are stored in dbs_property table that is a part of the package
 - Settings are cached in session-wide variables to improve performance
 - Refreshed every 10 minutes

CCMA43

IBM Rational Software Development Conference 2006

THE W

Centralized Configuration

- The following public methods provided to customers to access database properties:
 - GetProperty to access persistent and session-wide properties
 - SetProperty to set session-wide property
 - IsProperty to check whether the specified property exists
 - DebugPrint(debug_level, "message" [, "message1 ..."]) to print debug message with OutputDebugString API call if current debug level set in "Debug" property is equal or higher than debug_level

IBM Rational Software Development Conference 2006

Centralized Configuration - Security

- Visibility is restricted using security context feature
 - Based on udb_visibility another record type that is included into UDBProperties package
 - Initially, no security context record is attached to a property. Super User or Security administrators have rights to view and modify the records
 - You can define your own visibility groups and assign them to properties
 - If 'Property_Default_Security_Group' property is specified new property will be initialized with this visibility group on submit action

CCMA43

IBM Rational Software Development Conference 2006

THE W

Centralized Configuration - Security

- Data encryption is used for 'Secure' properties
 - Simple encryption mechanism was provided by Reto Hersiczky and implemented in Perl
 - The algorithm ID is stored along with encrypted value
 - Stronger algorithms can be included in the package later.
 - Customers can modify the package and add their own algorithms
 - GetProperty methods returns decrypted value in hook
 - ClearQuest Export and Import utility operate with encrypted values
 - Export: the field encrypted value is stored in exported text file
 - Import: the field encrypted value is imported from the text file

Email Notification Rule static fields **Field Name** Requiredness **Function** Name Mandatory The email rule unique name Entity_Def Mandatory Record type on which to base the email rule (Defect, Enhancement Request, Field_Change Optional Fields to check for change Fields changed in action of field initialization hooks are not counted Actions Optional Action controls for the email rule Active Optional You can temporarily disable the rule by clearing 'Active' checkbox V CONCERT. CCMA43

IBM Rational Software Development Conference 2006

IBM

Email Notification Rule Static Fields

- If you change the names of fields, record types or actions in a schema that has existing email rules, you must update email rules to reflect the change
- 'AND' operator is used for Field_Change and Actions condition
 - It is not critical, because any desirable condition can be implemented using parameterized Condition field

IBM Rational Software Development Conference 2006

TEM

Email Notification Rule Static Fields

- Action selections are not limited to existing actions for the record type.
 - An unique value can be set to the **PseudoAction** session-wide variable before notification hook execution and unset it after.
 - The variable can be used instead of action name for Actions control evaluation
 - To use Actions control with RECORD_SCRIPT_ALIAS actions (when \$entity->GetActionName() API call fails)
 - To use Actions control with timed notification script

CCMA43

IBM Rational Software Development Conference 2006

IBH

Email_Notification_Rule Parameterized Fields

Field Name	Туре	Function
Condition	Expression	Logical condition. Notification is sent when evaluation result is 'True'
To CC BCC	Text	Destination addresses, one address per line, empty lines are ignored
Priority	Expression	< 0 Low == 0 Normal > 0 High
Header (Header Add-in)	Text	Additional header information charset, content-type, x-confirm-reading-to, etc in RFCs compliant format
Subject	Text	Message subject
Body	Text	Message body

Software.
W CONCERT.

IBM Rational Software Development Conference 2006

THE R

Parameterized Fields Syntax

- Fields Evaluation
 - ▶ In **Text** mode the following items are expanded:
 - Variables
 - SQL statements
 - Functions
 - Characters escaped with '\'
 - In Expression mode, the following items are expanded in addition to the Text mode:
 - Numeric constants, single and double quoted strings
 - Operators, including regular expression operation

CCMA43

BM Rational Software Development Conference 2006

IBH

Variables

Syntax

\$variable name or \${variable name}

- Variable name has to start with alphabetic character, can include alpha-numeric characters, underscores and dots '.'
- Variable name is resolved in the following order:
 - 1. Database property variable_name.
 - 2. Predefined variable name.
 - 3. ClearQuest record field name on which the rule is based
- Notes:
 - property names and predefined variable names are case sensitive
 - ClearQuest record field names are case insensitive
 - Date_Time variables are represented in 'yyyy-mm-dd hh:mm:ss' format

11.0 **SQL Statements** Examples A hard way to get \$owner.email value for Defect record type SQL(" select T1.email from users T1 where T1.login name = '\$owner' ") Get email addresses of all users that are listed in Defect's history SQL(" select distinct T2.email defect T1, users T2, history T3 from T1.dbid = T3.entity_dbid where and T2.login_name = T3.user_name and (T1.dbid=\$dbid) and (T1.dbid <> 0) ") V CONCERT. CCMA43

BM Rational Software Development Conference 2006

IBM

Functions

Syntax

function_name([parameter [, parameter1 ...]])

- Function name has to start with alphabetic character, can include alpha-numeric characters and underscores
- No space is allowed between function name and open bracket
- Optional function parameters is a list of comma separated expressions, which can be numeric constants, single and double quoted strings, variables, SQL statements, functions or other expressions that must be grouped in round brackets ().

IBM Rational Software Development Conference 2006

Functions

- Function name is resolved in the following order
 - User-defined functions
 - Predefined functions
 - The function name is expected to be a Perl function, including functions defined in a schema global scripts section and perl standard functions
- Note
 - There is no reliable way to validate Perl function names when you create a notification rule, but the package provides you a way to debug notification rules including syntax check and run-time error messages

CCMA43

IBM Rational Software Development Conference 2006

形岩

User-defined functions

- Function body is a CQPerl code
- ClearQuest CQPerl API is available
- \$entity and \$session local variables are available within a function scope
- Function name is a database property name
- Function body is the database property value
- Function parameters are passed as @_ array to the function
- Return operator should be used at the end
- Scalar (string, number, etc) is expected as a return value

11.0 **Built-in Functions** Conditional functions IF((<expression>) , <val1>, <val2>) <expression> Boolean expression <val1> returned if <expression> is true <val2> returned if <expression> is false Example Defect \$ID has been IF((\$Action ne 'Modify'), Ic(\$state), 'updated') Result Subject: Defect SAMPL00000044 has been assigned Subject: Defect SAMPL00000044 has been updated V CONCERT. CCMA43

IBM Rational Software Development Conference 2006

11.00

Notification Rule Examples – Address Fields

- We can use text, variables, SQL and functions that return email addresses in one-address-per-line format.
 - For example:

- Empty lines are ignored
- Address duplicates are removed

CCMA43

IBM Rational Software Development Conference 2006

Notification Rule Examples – Record URL

- Record URL imbedded into message body
 - Notification Body field

...
To view this record click on the following link:
GenerateURL(\$dbid, \$EntityDefName)

GenerateURL user-defined function (udb_property):

Name: GenerateURL

Value:

Software.

N CONCERT.

Notification Rule Examples - Attachments Use attachments with email notification We need to create 2 functions: RT HasAttachments (check for attachments in current entity) my (\$result, \$i); my \$att_fields = \$entity->GetAttachmentFields(); # check for attachments in all Attachment type fields for(\$i = 0; \$i < \$att_fields->Count(); \$i++){ my \$att_field = \$att_fields->Item(\$i); if(\$att_field->GetAttachments()->Count() > 0){ \$result = 1; # attachment exists last: return \$result; # TRUE if current record has attachments

V CONCERT.

TO W Notification Rule Examples - Attachments RT_InsertAttachments (add attachments to the message body) require MIME::Base64; my (\$result, \$tmp, \$attachments, \$attachment, \$file, \$tmpfile, \$nload, \$i, \$k, \$num); # get all fields of attachment type my \$att_fields = \$entity->GetAttachmentFields(); my \$dbid = \$entity->GetFieldValue('dbid')->GetValue(); # create unique boundary separator my \$boundary = "Boundary_(\$dbid)"; # get temporary directory name where to extract attachments $t = '/' if ((t = t ENV{TMP})) ne '' ||$ (\$tmp = \$ENV{TEMP}) ne ''); t = '/tmp'' if ($t = eq'' && $^0 = MSWin32'$); # continue on the next slide Software. V CONCERT.

CCMA43

```
110
Notification Rule Examples - Attachments
 for($i = 0; $i < $att_fields->Count(); $i++ ){
 # for all attachment fields:
 my $att_field = $att_fields->Item($i);
 if( ($num= ($attachments =
 $att_field->GetAttachments())->Count()) > 0 ){
 for (k=0; k< num; k++) { # for all attachments in the field
 $attachment = $attachments->Item($k); # get attachment
 = $attachment->GetFileName(); # get the file
 if( file =  /[//]/ ){
 # if the file has path delimiters - it has not been loaded
 $tmpfile = $file;
 # we can use it original location
 $file =~ s/.*[\\\/]//; # remove path delimiters
 nload = 1:
 # set 'do not use load' flag
 }else{
 # otherwise - create a temporary file name
 = "$tmp$dbid.$k.txt";
 nload = 0;
 # unset 'do not use load' flag
 } # continue on the next slide
 N CONCERT.
 CCMA43
```

```
形器
Notification Rule Examples - Attachments
 # load attachment from record into temporary file
 if( $nload || $attachment->Load($tmpfile) ){
 # open the attachment file
 open(TMPFILE, $tmpfile)
 or die "Cannot open file '$tmpfile'\n";
 # set file handle to binary mode
 binmode TMPFILE;
 # unset record delimiter
 local $/ = undef;
 # encode content of the file with Base64 encoding
 my $content = MIME::Base64::encode_base64(<TMPFILE>);
 # close the file
 close(TMPFILE);
 # and delete it, if it was a temporary file
 unlink($tmpfile) unless $nload;
 # continue on the next slide
Software.
 N CONCERT.
 CCMA43
```


IBM Rational Software Development Conference 2006

正元

Notification Rule Examples - Change Notification

- What has changed in the ticket? Notification requirements:
 - Notification rule should create a message in HTML format
 - Record is represented as HTML table
 - The table columns are: Field Name, Field Value and Filed Original Value
 - When field value is changed during the action, the field name font should be changed to bold
 - We should be able to configure fields that are included into the table

CCMA43

IBM Rational Software Development Conference 2006

IBM

Notification Rule Examples - Change Notification

RT_Record_as_HTML_table function (create HTML table)


```
# define function variables
 my ($tbl, $fldname, $func, $curr_val, $orig_val);
 # define functions to create HTML tags
 sub TBL { return "<TABLE BORDER=\"1\">\n$_[0]</TABLE>\n"; };
 sub B { return "<b>$_[0]</b>";
 };
 sub TR { return "<TR>@_</TR>\n";
 };
 sub TH { my \$width = "WIDTH=\"\$_[1]\"" if defined(\$_[1]);
 return "<TH $width>$_[0]</TH>\n"; };
 sub TD { return "<TD>$_[0]</TD>\n"; };
 sub PRE { return "<PRE>$=[0]</PRE>"; }; # preserve multiline format
 sub stub{ return "$_[0]";
 }; # stub - return original value
 # translate HTML special characters
 sub ESC { mv $s = shift:
 s = s/\%/\%amp;/g; s = s/\"/\%quot;/g;
 $s =~ s/\</\&lt;/q; $s =~ s/\>/\&gt;/q; return $s; }
# continue on the next slide
```


Software.
/// CONCERT.

```
TRM
Notification Rule Examples - Change Notification
 # include the following field types only
 # other field types will be ignored
 my $fld funcs = {
 $CQPerlExt::CQ_SHORT_STRING
 => \&stub.
 $CQPerlExt::CQ_INT
 => \&stub,
 $CQPerlExt::CQ_MULTILINE_STRING => \&PRE, # display as multiline field
 $CQPerlExt::CQ_REFERENCE
 => \&stub,
 $CQPerlExt::CQ_DATE_TIME
 => \&stub,
 $CQPerlExt::CQ_STATE
 => \&stub,
 $CQPerlExt::CQ_STATE_TYPE
 => \&stub,
 $CQPerlExt::CQ_ID
 => \&stub,
 $CQPerlExt::CQ_REFERENCE_LIST => \&PRE, # display as multiline field
 $CQPerlExt::CQ_DBID
 => \&stub };
 # continue on the next slide
 N CONCERT.
 CCMA43
```

```
IBH
Notification Rule Examples - Change Notification
 # create table header
 $tbl = TR(TH('Field Name', '20%'), TH('Field Value', '40%'),
 TH('Field Original Value','40%'));
 # for each field name that is in the function parameter list
 foreach $fldname (@_) {
 # if the field type in the list of eligible types
 if( defined(($func = $fld_funcs->{$entity->GetFieldType($fldname)}))){
 # get field current value
 $curr_val = $entity->GetFieldValue($fldname)->GetValue();
 # unset original value variable
 $orig_val = udef;
 # try to get the field original value
 $orig_val = eval {$entity->GetFieldOriginalValue($fldname)->GetValue(); };
 $@ = '': # and ignore errors
 # continue on the next slide
 N CONCERT.
 CCMA43
```


Delivery — Message Fields

- The package introduces en_email_message stateless record type to save outgoing email messages for reliable delivery
- An en_email_message record contains expanded email fields:
- From
- Recipients
- Header
- Body

- Users with special rights can update message content
- SuperUser
- Members of email administration group specified in EN_AdminGroup property

Delivery Mode is set by EN_DeliveryMode property

The following delivery modes can be used:
Light

Email messages are stored in the queue only when delivery error occurred.
Eligible for delivery saved messages are delivered from the queue on the next action
External delivery script can be used to process message queue.
Pro: speed and disk space
Cons: lack of audit trail

Delivery Modes

Page 1 All email created by email notification rule are stored in the queue

No delivery attempt is performed by notification hook

External delivery script must be used

Pro: no delivery attempted on CQ client, speed

Cons: external delivery script is required

Queue delivery mode is useful to develop and debug notification rules in a test database

Queue delivery mode can be used to implement non-SMTP delivery mechanisms in custom delivery script

Multisite Considerations

Notification hook, script alias actions and delivery script process en_email_message records mastered by local replica only
Global property values can be overwritten on site basis

SiteName>PropertyName can be set to new value.
For example, you can specify <SiteName>email_host property to overwrite global email_host property at the SiteName

SiteName>PropertyName can be set to 'EN_NONE' value to disable global property at the SiteName

Note: SiteName is a value that returned by \$session->GetLocalReplica()->GetFieldValue('Name')->GetValue()

V CONCERT.

11.0

Timed Notifications

- It is possible to use email notification rules for Timed Notifications.
 - External script must be used TimedNotiification.pl script is bundled with the package.
 - ▶ The script is executed using UNIX cron or Windows scheduler
 - - Narrows the record scope for Email Notification Rule Evaluation
 - Sets pseudo-action name that is used to configure email notification rule
 - Invokes Notification hook for each record in the scope
 - Email Notification hook evaluates rule conditions and creates email messages

CCMA43

形器

Timed Notification Setup

Notify manager about defects that passed a due date

- Setup a task that that runs script daily cqperl TimedNotification.pl cqlogin passwd db dbset <PseudoAction>
 - Pseudo-Action is an unique name that is used for notification configuration. For example, DailyNotification
- Enable Defect record type for notification
 - ▶ TN_RecordTypes property contains names of entities eligible for Timed Notification, one entity per line. We need to create the property and add **Defect** value.

110 **Timed Notification Setup** Limit rules evaluation scope By a query saved in a public workspace using the following properties TN_Query-{record type} TN_Query-{record type}-{pseudo action name} for example: TN_Query-Defect-DailyNotification property set to 'Public Query\Admin\DailyNotificationQuery' value By dynamic guery with excluded states using the following properties TN_QueryExcludeStates-{record type} TN QueryExcludeStates-{record type} -{pseudo action name} Where excluded state names are listed one entry per line V CONCERT. CCMA43

形器 **Timed Notification Setup** Create an Email Notification Rule > Actions field set to pseudo-action name, for example, DailyNotification Condition field contains a notification condition, for example \$Due Date ne " && DateTimeDiff(\$Due Date, GetDateTime()) < 0 Other notification fields can contain related information, for example Subject: Defect \$ID is late Body: Defect \$ID passed its due date for DateTimeDiff(\$Due_Date, GetDateTime(),'d') days. To view this record click on the following link: GenerateURL (\$dbid, \$EntityDefName) Sortware V CONCERT. CCMA43

License Terms

- The package was released in 2004 under GNU Lesser General Public License
 - It also known as a GNU library license
 - You can copy, distribute and modify the package
 - You can combine the package with a "work that uses the Library" to produce a work containing portions of the package, and distribute that work under terms of your choice
 - No warranty
- Current location is http://www.geocities.com/pdubovitsky/ClearQuest/

CCMA43

11.0

Acknowledgements

Richard Scire Richard.Scire@Mozelle.com
Patrick Pitsinger pitsinger@us.ibm.com
Reto Hersiczky Reto.Hersiczky@infocopter.com

Thanks to all customers who tested the package in different environments, submitted bug reports and provided me ideas to improve the package

M CONCERT.

