

CONNECT Edition Update 2
A Guide to the ProjectWise Rules Engine

including Enhancements

BENTLEY SYSTEMS (UK) LTD.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 2 -)

Document & System History

Document Version Information

Prepared By Graham Hirst – Bentley Systems (UK) Ltd
File Name ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx
Date 25 May 2017
Status For Information

Document History

Version Date Details By
0.1 10 April 2017 New Draft document including enhancements introduced to

ProjectWise Design Integration CONNECT edition Update 2
GPH

1.0 25 May 2017 Issued in A4 & Letter Formats GPH

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 3 -)

Table of Contents
Document & System History .. 2

Document Version Information ... 2

Document History ... 2

Table of Contents .. 3

1 ProjectWise Rules Engine ... 5

1.1 Overview.. 5

1.2 General Enhancements .. 6

1.2.1 WRE User Security .. 6

1.2.2 Confirmation Dialog Box .. 7

1.2.3 Version Creation.. 8

2 Workflow Rules Engine - Action Types ... 10

2.1 Overview.. 10

2.2 Action Types [ProjectWise CONNECT Edition – Update 2 and newer 10

2.2.1 Message Box ...10

2.2.2 Audit Trail Comment ...11

2.3 Action Types [ProjectWise V8i SELECTseries 4 Refresh and newer] 12

2.3.1 Change State ..12

2.3.2 Set Attribute ...12

2.3.3 Clear Attribute ...12

2.3.4 Create Version..13

2.3.5 Update Title Block ..13

2.3.6 Set Final Status ..13

2.3.7 Change Revision Number ..14

2.3.8 Shift Revision History ..14

3 Workflow Rules Engine - Condition Checks ... 17

3.1 Overview.. 17

3.2 Condition Failed Dialog ... 17

3.2.1 Existing Behaviour ..17

3.2.2 ProjectWise CONNECT Update 2 Enhancement ...17

3.3 Attribute Checks [ProjectWise CONNECT Edition – Update 2 and newer 18

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 4 -)

3.3.1 EQUAL_TO ...18

3.3.2 NOT_EQUAL_TO ..19

3.3.3 IN .. 20

3.3.4 NOT_IN ...20

3.3.5 REGEXP_MATCH ..21

3.4 Attribute Checks [ProjectWise V8i SELECTseries 4 Refresh and newer] 22

3.4.1 EMPTY ...22

3.4.2 NOT_EMPTY ..22

3.5 Reference File Attribute Check ... 23

3.5.1 REFS_VALID ...23

4 Configuring the Rules Engine ... 24

4.1 Operation Types ... 24

4.2 Rules ... 26

4.2.1 Action Order ...27

4.3 Settings .. 28

4.3.1 Rules Engine Settings ..28

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 5 -)

1 ProjectWise Rules Engine

1.1 Overview
The ProjectWise Workflow Rules Engine (WRE) is a ProjectWise Explorer extension which was
introduced with ProjectWise V8i (SELECTseries 4) Refresh Edition. It has been enhanced for
ProjectWise CONNECT Edition – Update 2.

WRE allows ProjectWise administrators to configure document processing actions for each
state in a workflow and allows the implementation of non-linear workflows. In addition, it
allows the use of non-standard version strings, and the ability to increment them
automatically. Finally, drawing version history attributes can be added to an environment
which can be maintained automatically to update issue attributes or tags in a drawing sheet.

Workflow rules are imported through the Rules Engine node in ProjectWise Administrator. The
WRE system user credentials are no longer stored in the Rules Matrix sheet, but are configured
in the Rules Engine Node in ProjectWise Administrator.

Any user who has the Workflow Rules Engine extension installed in ProjectWise Explorer will
be able to use the rules, assuming they also have access to the documents and workflows that
are using the rules.

WRE is configured to work with specific user-assigned workflows and it overrides the standard
ProjectWise workflow state-change commands and displays user-defined operations in the
ProjectWise document Change State menu.

• The WRE is only enabled for specific workflows as defined by the configuration settings.
Any workflow that is not enabled for WRE will behave as a default ProjectWise
workflow.

• When enabled, an Operation is the user-defined command that replaces the standard
ProjectWise state change commands Next, Previous and Change. When selected, the
Operation triggers a Rule with a confirmation dialog.

NOTE: Whilst enabling the Rules Engine overrides or disables some standard
ProjectWise commands such as New Version and the State Change commands, a
user must have the relevant ProjectWise rights to carry out these actions for WRE
to work if these actions are configured.

• A Rule is a defined set of Actions configured to run in a specific, sequential, order.
• An Action is a specific ProjectWise task that may be carried out on the document or

one of its environment attributes. A library of built in actions is provided with the Rules
Engine.

• One or more Condition checks may be run on the document before the actions are
triggered of a specific Rule.

• Rules and their Actions are defined and managed in an Excel spread sheet (Rules
Matrix) and imported into ProjectWise Administrator.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 6 -)

1.2 General Enhancements
1.2.1 WRE User Security

1.2.1.1 Overview
There are two ProjectWise system users that are used in conjunction with the Workflow Rules
Engine:

Super User – This is the ProjectWise account used for actions marked on the Rules tab as
requiring a "super user" (Super User=TRUE). This is a user with elevated rights over normal
users to allow actions to be carried out if the user running the operation does not have
permission to do so.

For example, with the Super User setting an attribute may be set, even though the user does
not have write access to the document in the current state. When such an action occurs, Audit
Trail will show the Super User as the user who carried out the action.

Rollback User - This is the ProjectWise account used for rolling back failed operations.

Both users must be a member of the Administrators group in ProjectWise.

1.2.1.2 Enhancement
Previously, both user’s credentials have been defined in the Settings Tab of the Rules Matrix
sheet and were imported and validated during each import of the rules.

Now the users must be set in the properties of the Rules Engine node of the ProjectWise
Administrator. This only needs to be done once, unless the user’s credentials are changed.
The username and password need to be entered for each user, and ProjectWise will validate
both the password and whether the user is a member of the Administrator Group.

Select Rules Engine > Properties to add users...

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 7 -)

Adding Users to the Rules Engine Properties

1.2.2 Confirmation Dialog Box

1.2.2.1 Existing Behaviour
When an Operation triggers a Rule, the user is presented with a confirmation dialog box such
as follow:

To carry on with the Operation, the user clicks Yes. To cancel the Operation and do nothing,
the user selects No. The message presented is configurable depending on the defined
operation.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 8 -)

1.2.2.2 Enhancement – No Actions Dialog Box

If an operation has no actions, a message dialog box is displayed with the Prompt message:

There is no longer a need to run a dummy action such as clearing an unused attribute to
suppress an error message that no actions have been defined.

1.2.3 Version Creation

1.2.3.1 Current Behaviour
The default ProjectWise New > Version command is disabled for any documents that are in a
workflow that is configured to use the Rules Engine. This is because typically, the version
creation process involves other WRE actions such as changing document state and modifying
the revision/version string.

1.2.3.2 Enhancement
It is now possible to enable Manual Versioning for one or more WRE configured workflows.
This is done by means of a new setting, MANUAL_VERSION_WORKFLOWS, and the Value is
set to the name or names of each workflow that needs manual versioning enabled.

Specified Workflows enabled for Manual Versioning

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 9 -)

All Workflows enabled for Manual Versioning

NO Workflows enabled for Manual Versioning (Default Behavior)

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 10 -)

2 Workflow Rules Engine - Action Types

2.1 Overview
In ProjectWise, each Workflow has a unique name. Therefore, the combination of Workflow,
State, and Operation is also unique, i.e. if you select the Operation Advance in the first State,
e.g. Work in Progress, of a Workflow this is a unique occurrence to which we assign a Rule.
Only one combination of Workflow, State, and Operation will trigger a specific Rule.

Each Rule is assigned one or more sequential Actions. These actions are run on the document
or documents the user has selected before choosing the required Operation.

A Rule is not run unless one or more optional Conditions are satisfied. These are detailed in
section 3.

2.2 Action Types [ProjectWise CONNECT Edition – Update 2 and
newer

The ProjectWise Rules Engine comes with a predefined list of Actions which can be used to
make user-defined Rules. The following actions have been added to ProjectWise CONNECT
Edition – Update 2.

2.2.1 Message Box

Action Type MSG_BOX
Param1 Message to be shown
Param2 Not used

This Action shows a message box with the text specified in Param1.

When the user clicks OK, the box closes, and the next Action in the Rule is run.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 11 -)

2.2.2 Audit Trail Comment

Action Type AUDIT_COMMENT
Param1 <Target State>
Param2 <Not Used>

This action presents the audit comment prompt and saves the entered comment in the audit
trail for the document processed. (Comment is added only if ‘OK’ button is pressed in dialog).

This action overcomes the original limitation of WRE where the standard Audit Comment
dialog was suppressed when running workflows with defined rules.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 12 -)

2.3 Action Types [ProjectWise V8i SELECTseries 4 Refresh and newer]
2.3.1 Change State

Action Type CHANGE_STATE
Param1 <Target State>
Param2 <Not Used>

This action is used to change the workflow state of the selected document. The target state is
defined in Parameter 1. This action will invoke the ProjectWise Messaging agent rules if
defined.

Non-linear State changes are supported so that states may be ‘jumped’ unlike default
ProjectWise where the document passes through each state on the way to a new one if the
Change option is used.

2.3.2 Set Attribute

Action Type SET_ATTR
Param1 <Target Attribute Name>
Param2 <Required Attribute Value>

This action is used to set the value of an attribute of the selected document. The target
attribute name is stored in Parameter 1, and the required value in Parameter 2.

2.3.3 Clear Attribute

Action Type CLEAR_ATTR
Param1 <Target Attribute Name>
Param2 <Not Used>

This action is used to clear the value of an attribute of the selected document. The target
attribute name is stored in Parameter 1.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 13 -)

2.3.4 Create Version

Action Type CREATE_VER
Param1 <Not Used>
Param2 <Not Used>

This action is used to create a new version of the selected document.

A user needs Create Version rights to run a rule with the CREATE_VER action enabled otherwise
they will receive the following message:

2.3.5 Update Title Block

Action Type UPDATE_TB
Param1 <Not Used>
Param2 <Not Used>

This action is used to silently check out and check in a cad file to update the file’s embedded
title block if used. If the user does not have file write access at this point the update will fail.
In this case the Super User setting should be used.

UPDATE_TB relies on ProjectWise being correctly configured for Attribute Exchange.

2.3.6 Set Final Status

Action Type SET_FINAL_STATUS
Param1 <Not Used>
Param2 <Not Used>

This action locks the selected document(s) down with Final Status. There is no action to
remove Final Status as all standard ProjectWise commands are disabled for a Final Status
document, including Change State which is required for WRE Operations. Documents locked
with Final Status must have Final Status manually removed before any other operation can be
carried out on it.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 14 -)

2.3.7 Change Revision Number

Action Type CHANGE_REV_NO
Param1 <Target Revision Attribute>
Param2 • INC_MIN – This increases the Minor (ZZ) part of the string by 1

e.g. P01.1 > P01.2
• INC_MAJ – This increases the Major (YY) part of the revision

string by 1, and resets the Minor part to 1, e.g. P01.2 > P02.1
• REMOVE_MIN - Used to remove the Minor version from the

Attribute. Used for Issued documents in BS1192, e.g. P02.4 >
P02

Traditionally ProjectWise has had the ability to automatically handle version strings in the form
of A, B, C, etc. or 1, 2, 3, etc. Manual manipulation of the version strings was also supported.

With the introduction of the ProjectWise Rules Engine, it is now possible to handle automatic
version string control. The default supported format when using the Rules Engine out of the
box is XYY.ZZ where:

X = prefix letter.

YY – Numerical Revision (Major)

ZZ – Numerical Version (Minor)

This action is used to change the Revision string of the selected document. The target attribute
is defined in Parameter 1. The change action is defined in Parameter 2.

The ProjectWise native Version attribute may be synchronised with the custom revision
attribute if required for any document that is in a workflow that is configured to use the Rules
Engine.

2.3.8 Shift Revision History

Action Type SHIFT_REV_HISTORY
Param1 <Not Used>
Param2 <Not Used>

In addition to the ability to manage automated revisioning PWRE offers the ability to manage
revision history attributes in the document environment. As each new version is created, the
current revision attributes such as Revision, revision Note, Created By, Created Date, Approved
By, etc. can by archived by moving them to Read Only attributes on the same interface. These
archived attributes can be synchronized to a Revision Title block using ProjectWise Attribute
Exchange rules.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 15 -)

ProjectWise Revision Attributes before shifting

Title Block Revision Tags/Attributes before shifting

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 16 -)

ProjectWise Revision Attributes after shifting (and increasing Minor Version)

Title Block Revision Tags/Attributes after shifting (and increasing Minor Version):

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 17 -)

3 Workflow Rules Engine - Condition Checks

3.1 Overview
The ProjectWise Rules Engine comes with a predefined list of optional Condition Checks which
may be configured for each rule. If one or more these condition checks are not met, the rule
is not run, and the user will be prompted with a message describing the failed condition. Each
check is separate, and until all the conditions have been satisfied, the Operation cannot be
completed.

3.2 Condition Failed Dialog
3.2.1 Existing Behavior
When a Condition Check fails, the user is presented with an Error Information box which shows
the document name and the attribute affected.

3.2.2 ProjectWise CONNECT Update 2 Enhancement

A clearer Condition Failed message explains what has failed and displayed the attribute label
as well as the attribute name.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 18 -)

3.3 Attribute Checks [ProjectWise CONNECT Edition – Update 2 and
newer

The following Condition Checks have been added to ProjectWise CONNECT Edition Update 2.

3.3.1 EQUAL_TO
For the condition to pass, the value of the attribute in Parameter 1 MUST be equal to the static
value or attribute value defined in Parameter 2, i.e. they must be the same.

When comparing attributes, the attribute name in Param2 must be of the form:
$EDIT#<Attribute Name>$

Action Type EQUAL_TO
Param1 <Target Attribute Name>
Param2 <Static Value> or $EDIT#<Attribute Name>$

EQUAL_TO - Failed Condition Message (Static Value)

EQUAL_TO - Failed Condition Message (Attribute Comparison)

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 19 -)

3.3.2 NOT_EQUAL_TO
For the condition to pass, the attribute in Parameter 1 MUST NOT equal the static value or
attribute value defined in Parameter 2, i.e. they cannot be the same.

When comparing attributes, the attribute name in Param2 must be of the form:
$EDIT#<Attribute Name>$

Action Type NOT_EQUAL_TO
Param1 <Target Attribute Name>
Param2 <Static Value> or $EDIT#<Attribute Name>$

NOT_EQUAL_TO - Failed Condition Message (Static Value)

NOT_EQUAL_TO - Failed Condition Message (Attribute Comparison)

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 20 -)

3.3.3 IN
For the condition to pass, the Attribute in Parameter 1 MUST be in the list of static values
defined in Parameter 2. Each value must be separated by a semi-colon (;).

Condition Type IN
Param1 <Target Attribute Name>
Param2 <Static Value>;<Static Value>;<Static Value> ….

3.3.4 NOT_IN

IN - Failed Condition Message

For the condition to pass, the Attribute in Parameter 1 MUST NOT be in the list of static values
defined in Parameter 2. Each value must be separated by a semi-colon (;).

Action Type NOT_IN
Param1 <Target Attribute Name>
Param2 <Static Value>;<Static Value>;<Static Value> ….

NOT_IN - Failed Condition Message

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 21 -)

3.3.5 REGEXP_MATCH
For the condition to pass, the Attribute in Parameter 1 MUST conform to the Regular
Expression (REGEXP) defined in Parameter 2. Used in situations where specific validation is
strongly required. Can also be used to establish that an attribute is not empty.

Action Type REGEXP_MATCH
Param1 <Target Attribute Name>
Param2 <Regular Expression>

REGEXP_MATCH - Failed Condition Message

For more information on Regular Expressions, please refer to:

http://www.regular-expressions.info.

To test Regular Expressions, please refer to:

http://www.regextester.com

http://www.regular-expressions.info/
http://www.regextester.com/

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 22 -)

3.4 Attribute Checks [ProjectWise V8i SELECTseries 4 Refresh and
newer]

3.4.1 EMPTY
The Attribute in Parameter 1 MUST be empty. The user is required to clear this attribute before
the Operation can be completed.

Action Type EMPTY
Param1 <Target Attribute Name>
Param2 <Not Used>

3.4.2 NOT_EMPTY

EMPTY - Failed Condition Message

The Attribute in Parameter 1 MUST NOT be empty. The user is required to fill in this attribute
before the Operation can be completed.

Action Type NOT_EMPTY
Param1 <Target Attribute Name>
Param2 <Not Used>

NOT_EMPTY - Failed Condition Message

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 23 -)

3.5 Reference File Attribute Check
3.5.1 REFS_VALID
This condition check is used exclusively for CAD Files with Hierarchical Reference Sets in
ProjectWise. The Attribute defined in Parameter 1 will be checked in all Reference files and if
any of them contains any one of the values defined in Parameter 2, the Condition will fail, and
the Master document cannot have its State changed. E.g. If any references are marked as
UNAPPROVED, you cannot approve the Master.

As an example, as reference files are created, the default value of the reference status attribute
would be set to UNAPRROVED.

As it is issued as an approved design, and therefore suitable to be used as a reference file with
other master files, the reference status attribute could be set to APPROVED using the Rules
Engine’s SET_ATTR action.

Any reference files which still have UNAPPROVED as their reference status value would fail the
REFS_VALID condition check, if Parameter 2 is set to UNAPPROVED.

Action Type REFS_VALID
Param1 <Target Attribute Name in Reference Files>
Param2 Unapproved reference Status Value, e.g. UNAPPROVED

REFS_VALID - Failed Condition Message

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 24 -)

4 Configuring the Rules Engine
The ProjectWise Rules Engine is configured by means of a formatted Excel Spreadsheet, the
Rules Matrix. There are three aspects that can be configured and these are covered on three
separate Sheets in the Spreadsheet:

• Operation Types
• Rules
• Settings

4.1 Operation Types
The Operation Types settings are required to define the replacement commands that appear
in the PWRE State Change Menu instead of the standard ProjectWise Commands, Next,
Previous, and Change.

For this example, we will look at the configuration of the operations, Approve and Revise.

Each of the setting configured have their own location within the Operation Types sheet.

The Operation entries start on Row 3. Each of the Columns is detailed for each setting.

Column Name Description
ID This is the unique operation identifier, which maps to the document action

commands in the Rules sheet. Each type can be used with multiple
workflows and therefore is only defined once.

Name This is the label that is presented to the user in the modified ProjectWise
Change State menu.

Prompt This is the prompt message that appears in the Status Bar of the
ProjectWise Explorer when the Operation is selected.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 25 -)

Module Dynamically linked library which implements rules engine functionality and
exposes callback methods to handle menu item actions. The only value is
‘WorkflowRulesEngine.dll'.

Callback Callback method to be executed. The only value is 'Exec_DefaultCmd'.
State Callback Callback state to be passed when the menu item event is initiated. The only

value is 'State_DefaultCmd'.
Menu Order The order the Operation items will appear in the menu when configured in

the same workflow.
Workflow Each operation can be enabled for one or more workflows. Each workflow

must be defined in the second row, starting at Column H. Each operation
is enabled for that workflow by assigned TRUE in the relevant workflow’s
column.
In the example shown above, APPROVE and REVISE have both been
enabled as actions for the Models and Drawings workflow. REJECT is a
valid operation, but has not be assigned to any workflow yet, so will not
appear in PWRE.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 26 -)

4.2 Rules
The Rules Matrix maps the Rules assigned to each operation to the actions for that rule.

Column Name Description
Workflow (Header A6) Each Rule must define the Workflow associated with the Operation.
State (Header B 6) Each Rule must define the State associated with the Operation
Operation Type
(Header C6)

The Operation name associated with this Rule. Maps to an Operation
enabled for the defined Workflow in the Operation Type sheet

Prompt (Header D6) The Message that is shown to a user when the Operation is selected.
ID (Header E6) The Rule Identifier column. E7 downwards defines the unique identifier

for each Rule in the sheet.
Action IDs Column F6 onwards defines each unique Action ID.
Type (Row Header E5) Row F5 onwards defines each individual action or condition.
Parameters
(Row Headers E3 & E4)

Rows F4 and F3 define Parameters 1 and 2 for each Action or
Condition.

Super User (Row Header
E2)

Row F2 onwards defines whether a Super User is enabled for an action.
Where this is set to true, the Super User is used instead of the current
user. Not used for Conditions.

Actions (Header F1) Each Action is defined from column F onwards. The last column after
the Actions Column is Conditions.

Conditions (Header
Depends on number of
actions)

When each Action ID has been defined in Row 6, the Condition IDs
start.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 27 -)

4.2.1 Action Order
The main Action and Condition matrix defines the number of Actions for each rule, and the
order these Actions are executed in.

In the example below, the rule has six actions:

• Workflow: Rules Engine Workflow
• State: Draft
• Operation: Approve

o Action 1: Set Attribute TRIG_SUBMITTED to 1
o Action 2: Clear Attribute RejectedBy
o Action 3: Clear Attribute DateRejected
o Action 4: Clear Attribute Remarks
o Action 5: Set Attribute PercentComplete to 50
o Action 6: Change State to Pending Approval

In the Rules Matrix, this is configured as follows (Other columns and rows hidden for clarity)

In this example, there are also 4 conditions defined to check attributes whether they are empty.
If so, the operation will fail until the attributes are populated.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 28 -)

4.3 Settings
There are several settings that need to be defined when configuring the Rules Engine. The
Settings sheet only has two columns with headings, Name and Value.

These settings are optional.

The valid settings are as follows:

4.3.1 Rules Engine Settings

4.3.1.1 BNT_REV_NO_ATTR_NAME
This is the name of the main revision attribute that will be synchronized with the ProjectWise
Version attribute on the General Attributes properties page.

If set, when a document is saved, the value of this attribute will be saved into the ProjectWise
version attribute.

4.3.1.2 BNT_REVISION_HISTORY_COUNT
The number of revision history rows defined.

4.3.1.3 BNT_REVISION_ATTRIBUTES
These are the attributes that are affected by the SHIFT_REV_HISTORY Action. In the example
interface below, there are 12 rows of attributes, with the active row at the bottom. Each time
the SHIFT_REV_HISTORY action is called, the rows are all shifted up the interface, row 1 to row
2, row 2 to row 3, etc.

To do this each attribute is defined for the number of rows required. For example, looking at
Column 1, the Revision column, the bottom row has an Attribute names RV_REV_1, and the
second row has attribute RV_REV_2, and so on up the screen until the top left is named
RV_REV_12. These are defined in the setting table by RV_REV_ without the number. The
number is defined in the next setting.

Each column follows the same pattern. So, the date column will be named RV_DATE_1 to
RV_DATE_12, and will be defined in the settings as RV_DATE_.

Each value is separated by a semi-colon (;).

For the seven attributes shown in this example, these are defined in the settings as:

RV_REV_; RV_DATE_; RV_NOTE_; RV_BY_, etc.

NOTE: The attribute names are not important. Each attribute must be the same as the previous
apart from the number.

ProjectWise CONNECT Edition - Rules Engine Guide V1.0 (A4).docx

(- 29 -)

4.3.1.4 MANUAL_VERSION_WORKFLOWS
See section 1.2.3.

	Document & System History
	Document Version Information
	Document History

	Table of Contents
	1 ProjectWise Rules Engine
	1.1 Overview
	1.2 General Enhancements
	1.2.1 WRE User Security
	1.2.2 Confirmation Dialog Box
	1.2.3 Version Creation

	2 Workflow Rules Engine - Action Types
	2.1 Overview
	2.2 Action Types [ProjectWise CONNECT Edition – Update 2 and newer
	2.2.1 Message Box
	2.2.2 Audit Trail Comment

	2.3 Action Types [ProjectWise V8i SELECTseries 4 Refresh and newer]
	2.3.1 Change State
	2.3.2 Set Attribute
	2.3.3 Clear Attribute
	2.3.4 Create Version
	2.3.5 Update Title Block
	2.3.6 Set Final Status
	2.3.7 Change Revision Number
	2.3.8 Shift Revision History

	3 Workflow Rules Engine - Condition Checks
	3.1 Overview
	3.2 Condition Failed Dialog
	3.2.1 Existing Behavior

	3.3 Attribute Checks [ProjectWise CONNECT Edition – Update 2 and newer
	3.3.1 EQUAL_TO
	3.3.2 NOT_EQUAL_TO
	3.3.3 IN
	3.3.4 NOT_IN
	3.3.5 REGEXP_MATCH

	3.4 Attribute Checks [ProjectWise V8i SELECTseries 4 Refresh and newer]
	3.4.1 EMPTY
	3.4.2 NOT_EMPTY

	3.5 Reference File Attribute Check
	3.5.1 REFS_VALID

	4 Configuring the Rules Engine
	4.1 Operation Types
	4.2 Rules
	4.2.1 Action Order

	4.3 Settings
	4.3.1 Rules Engine Settings
	4.3.1.1 BNT_REV_NO_ATTR_NAME

