Known Software USABILITY Issues

The purpose of this file is to briefly identify known usability issues found either through testing or through calls to the Helpdesk. A test finding is documented as a Problem Report (PR). One method of closing a PR is to develop a more formal Software Change Request (SCR) or Software Problem Report (SPR) to be considered for a future software update.

Table 1 Known PDL Usability Issues and WorkArounds

	Issue
	Workaround
	Associated SCR/ SPR/ PR

	Configuration Issues

	Macintosh and File Transfers
	The Oracle Web Utility functionality that is used for File Transfers does not operate with Macintosh computers. This means that the file transfer functionality to download reports from the Reports Framework > My Reports location, downloading Drawings, and downloading C&DH ASCII Reports (coming in PDL Release 17.0) generate an error. An Oracle Technical Assistance Request (TAR) - 4793283.993 - Unable to use WebUtil FileTransfer with Mac WUC-015 has been opened. Workaround for Report Generation: When running a report, display it after completion (a new browser window is opened); then the user can save the file to their Macintosh hard drive from the browser window. Workaround for Drawing Downloads does not exist. Call the PDL Helpdesk.
	PR 381/ SPR 70-03890, PR 871

	Monitors with PDL
	Using two PC monitors with PDL will not work. Dragging a PDL screen onto the second monitor will lockup all of the controls. Should you return the screen back to the primary monitor the system will still be locked up.
	Help Desk call

	Browser Security Settings
	If you are having difficulty starting the PDL tool, please first check your Browser Settings by referencing Configure Browser Settings on the right side of the main PDL News Page.

	PR 424

	Macintosh Safari Security Certificate
	On the Macintosh, when your first run “My Reports” from the Reports Framework, the Safari browser will display a “Certificate” window asking you to accept the security certificate from the PDL site, verifying that it is okay to trust files downloaded from PDL. The user must click “OK”. If you click “Cancel” the Safari browser will block the Oracle Web Utilities used to download files. The certificate will be active as long as the Safari browser window is still open. This behavior is specific to the Safari browser on the Mac.
	PR 438

	Shortcut Keys do not Work from a MAC Keyboard

	Ctrl + Up and Crtl + Down do not work when pressed from the MAC keyboard. However, they do when when selected from the Record menu on the MAN1 screen.
	SCR 33200/ PR 411

	Password Issues

	Password Expiration and Notification
	1. When a user's password has been used for 90 days, the Change Password screen will appear with the following message: "Error: Your password is about to expire. Please change it". The screen contains fields for the user to enter a new password. However, it is not intuitive that the user can press Cancel to continue logging in and that they can change the password at a later time. The software does not inform the user that they have 30 days to change the password before it expires and they have to call the PDL Help Desk.
2. When the user gets the message "Error: Your password is about to expire. Please change it" and the user changes the password at that time, the user logs in successfully. However, the next time the user logs in (it can be the same day or the next day - before 90 days), the following message appears: "Error: You must change your password before you can continue" appears. This should not happen because the user recently changed the password and the password should have another 90 days before the user starts receiving the warning. The user pressed the Cancel button, but it did not allow the user to continue with logging in. The user is required to change their password again.
3. When the password has expired and the user attempts to log in, the user types in the Username and Password. When the Login button is pressed, the Password field is clear and the cursor appears next to the username in the Username field; the user is not allowed to login. The user can continue to type in a password and press the Login button, but same thing will happen. There is no indication on the screen why the user was not able t o log in (that the password has expired and the user must call the PDL Help Desk).
4. If a user password expires and the user contacts the PDL Help Desk to reset their password, at the next log on, the user is redirected to reset their password. However, when the user exits PDL and logs in the next time, the user is still required to change their password (a second time).
	SCR 32811, SCR 32874

	Administration Issues

	Admin - Class LOV is not enabled
	When creating a team, the Class LOV is not enabled. Workaround: The user must type in the Class.
	SCR 33819/ PR 652

	Payload Selections from the Promote /Demote Screen
	A user must have the ISS Integration Read privilege enabled by the Team Manager from the Administration Screen in order to see the list of payloads on the PRO1 screen.

	PR 395

	User Access to Drawings Bench Review Tab
	In order to access the Bench Review Tab on the Drawings screen, the user must be a member of the Bench Review Team. Contact the PDL Help Desk.
	

	PDL Desktop Issues

	Move “N” spaces field
	Intermittent problems with entering a value into the No. of space field of the Move N spaces popup.

Workaround: Close PDL Desktop windows and re-open and the problem usually disappears.
	SCR 34003/ PR 869

	Adding multiple datasets to shell
	When trying to add multiple datasets to a shell, sometimes the cursor does not go to the blank dataset field. This appears to be an intermittent problem. If this occurs and you continue to add a new dataset, the following message appears: “FRM-40105: Unable to resolve reference to item Shells_Label_blk.dummy_Shell_Name. ORA_01403: no data found.” Click Ok to this message and the dataset popup appears. All datasets including those already selected for this shell are active. If you select cancel the following message appears: FRM-41805 Ambiguous item name shell_ID ORA-01403: no data found.” If you select OK, the popup goes away and nothing further happens.

Workaround: Make sure the cursor is in the field by clicking in the field more than once before continuing.

	SCR 34004/ PR 870

	ICE Issues

	ICE - “No data found” popup message appears intermittently when user deletes an Item part inside a change package
	A tester created a change package, updated an Item part, added a new Item Part, and deleted an existing Item part. However, when the delete action was performed, “no data found” popup message was displayed on the screen. Also, since the screen did not get refreshed, the deleted Item Part was still displayed on the screen. This issue appeared to be intermittent.

Workaround: Just acknowledge the popup error message. To verify the Item was deleted, a user should close the change package and reopen the same package, the deleted Item part will not be shown on the screen. When “no data found” message displayed, there will be duplicate “Del” entries in From/To table.
	PR 637/ SCR 33630

	CEF/PIRN ICE Approvers
	If you will be designated as a person to approve CEF and/or PIRN changes in ICE, please contact the Help Desk. The Help Desk must add your team identification to a table in PDL in order for the all designated approvers on that team to approve CEF/PIRN ICE changes.
	Helpdesk Call

	ICE2 Screen Display of CEF Data
	Intermittently, the CEF portion of the ICE2 screen fails to display the CEF data at the center of the screen. Workaround: Return to the ICE1 screen, select a different change package, re-select the desired change package and return to the ICE2 screen.
	PR 631/ SCR 33631

	ICD Input Data Report - From/To Format (pdf)
	The value of the Package ID number does not display correctly. This only occurs when the selected report format is not the Required/Optimal format (i.e., not Excel).

Workaround: Select Report output in optimal format.
	SPR 70-04018/ PR 635

	Package Closed Time Limit Selection for ICD Input Data Report and ICE Input Data Report From/To
	When the user selects the Package Closed Time Limit as a parameter for the report, an error message is received and the report is not generated.

Workaround: Leave the Package Closed Time Limit criteria for the report blank.
	SPR 70-04019/ PR 636

	Maximum Characters on ICE2 Screen
	The ICE2 –Change Package Details screen does not accept the maximum amount of characters that’s required in Change Title and Impact Statement fields. The Change Title field should accept 500 characters, but appears to only accept 250. The sub-fields of the Impact Statement should all be able to accept 500 characters also, but appears to be 300 for each (except Hardware Configuration which accepted on 231).

This also affected the screen report, which appeared to not be capable of displaying all of the data that was entered.
	SCR 33501/ SPR 70-03998/ PR 611

	CEF Controlled Fields on the MAN2 Screen
	The PTP Parent Name, Mass Allocation, and Volume Allocation fields located on the MAN2 Screen allow the user (with write privileges) to update the data without automatically capturing the change as an ICE CEF change. The ICE logic was not integrated with the MAN form. Therefore, the software prompts the user that a CEF is required for the field change only, and the software accepts the updated value. Workaround is human coordination until corrected.
	SCR 33478/ PR 601

	MAN Ascent/ Descent Item Parts in an ICE Change Package
	If a user adds an Ascent Item Part in a change package, then reviews the proposed changes on the ICE2 change package details screen, the change automatically includes default values for Descent only fields. This can be confusing to the user. No workaround exists.
	SCR 33479/ PR 603

	PTP Parent Deletion
	If a change to an Item Part record exists in an ICE change package, the user is able to delete the PTP Parent if the user has correct privileges. The software should automatically prevent the deletion of a record if there is a pending change package against that record. No workaround exists.
	SCR 33480/ PR 610

	ICE Ad Hoc Report Sort
	The ICE1 Ad Hoc report does not sort on the change package ID logically because the List of Values is required to be a character field. For example, package IDs of 221 and 241 are listed prior to IDs of 61 and 81 when sorting IDs in ascending order. The sort is based on character (LOV) rather than an expected numeric sort. The workaround is to use the “Package Id Sort” field. The user can select this field for their report, create a sort for it then click the “Hidden” checkbox next to it. This will sort the report by this field but it will not display this field on the report.
	PR 510

	Reports Framework Issues

	Reports Framework Subfolder Name Display
	Reports name in subfolders do not show when the subfolder is expanded. Report Framework hierarchy tree is displayed as depicted in the screen shot below.

Note: There is a possibility that this problem is generated when the Same user logs in multiple times and generates reports at the same time.

	SCR 33842 / PR 726

	Reports Framework Error if Two Reports Framework Screens are Open
	During test, it was discovered that if the user opens up the Reports Framework screen and initiates running a report, then the user opens up an additional Reports Framework screen to initiate additional reports, the system hangs . . .the mouse turns into an hourglass and the report(s) never complete. Only initiate reports from one Reports Framework at a time.
	SCR 32812

	Reports Framework
	1. If the user selects multiple reports to be run at a time, sometimes, not all of the reports in the selection complete processing.

2. The Carrier LOV values on the Reports Framework may contain extra values and will not match the list on the PTP Payload Screen.

3. The Part Number and Part Name fields are not the right size on the Reports Framework screen when setting up the report conditions for the Manifest and Stowage Search report. These fields are of size 30 and should be size 80, which would match the size of the fields on the Manifest and Stowage dataset screen.

4. Sometimes when a report is selected via double-clicking a Report from the Reports Framework folder hierarchy, the user receives this error: “FRM-92101: There the Forms Server during startup. This could happen due to invalid configuration. Please look into the web-server log file for details.” When the user clicks OK, the user is kicked out of the system.
	PR 483

PR 500

PR 503

PR 495/ SCR 32916

	Comparison Reports for M&S Data Set
	The “Comp Reports” button available from Reports Framework supports the Manifest and Stowage data set. Numerous SCRs were written against this functionality and the functionality is not delivered for the users.
	Numerous

	Downloading Reports with No Data
	If a user generates a report which results in no data, and an attempt to download it is made; the user will receive an error.

Workaround: Do not attempt to download reports containing no data.
	SCR 34023/ PR 875

	Ad Hoc Reports Issues

	Drawings Ad Hoc Report displays no data
	For the particular parameters below, the Ad Hoc Drawing report did not generate any date. The Report worked for other cases.

User: PL_RO

Payload: RMSTD

Flight: FIN

Category: AI

Control Level: Final

Data on Drawings screen is seen by this user for the above criteria; however, the Ad Hoc report has no data in it.
	SCR 34018/ PR 876

	ICE Ad Hoc Report Sort
	The ICE1 Ad Hoc report does not sort on the change package ID logically because the List of Values is required to be a character field. For example, package IDs of 221 and 241 are listed prior to IDs of 61 and 81 when sorting IDs in ascending order. The sort is based on character (LOV) rather than an expected numeric sort. The workaround is to use the “Package Id Sort” field. The user can select this field for their report, create a sort for it then click the “Hidden” checkbox next to it. This will sort the report by this field but it will not display this field on the report.
	PR 510

	Duplicate Rows in Ad Hoc Reports
	If the user selects fields from the Ad Hoc report templates for a data set or functionality, depending on the fields selected, the report may produce duplicate rows of data. The user can select the “Hide Duplicate Rows” button in the Ad Hoc tool.
	SPR 70-03891

	Manifest and Stowage Ad Hoc Report Template - Flight Phase as a Parameter
	When running the Manifest and Stowage Ad Hoc report template, the Flight Phase List of Values (LOV) selector does not work. The workaround is to type in ASCENT or DESCENT in all upper case. This issue was discovered during final checkout on the Production Server; it did not occur during Functional Testing on the Test Server. It is believed the LOV for this parameter is corrupted.
	

	Calculated Ad Hoc Report Fields not Showing Decimals
	See the following to update field decimal places in the Ad Hoc Reporting Tool.

[image: image1.png]To update a fields decimal places
(example Actual Max Continuous Pwr
{kw) shows as integer) Go to edit the
worksheet, click on the format tab,
choose the item and click format data.
Choose the Number tab and select
number from the list. Update the
decimal places with the desired

| number.

T s

120

)

() (o)

	SPR 70-03907, PR 460

	Oracle Discoverer Ad Hoc Tool Toolbar Disappears
	During the testing of the Ad Hoc Reporting Tool software, the Oracle Discoverer Ad Hoc Tool toolbar disappeared on occasion after entering parameters on a pre-defined Ad Hoc Report template. The workaround is to log out and log back in.
	SPR 70-03845

	Promote/Demote Issues

	Promote/

Demote Mixed Control Level
	During testing, the tester promoted KSC Offline Processing Activities to the Submitted control level and verified that the Payload Processing control level was changed to “Mixed” on the Promote/Demote screen. When Offline Processing Activities were demoted to the Private control level, the tester observed that the KSC Data Set and Payload Processing current control level changed to “Submitted”. This was unexpected; KSC Data Set level should have remained at “Mixed” and Payload Processing was expected to change to “Private” control levels.
	PR 854

	Payload Selections from the Promote /Demote Screen
	A user must have the ISS Integration Read privilege enabled by the Team Manager from the Administration Screen in order to see the list of payloads on the PRO1 screen.

	PR 395

	Manifest and Stowage Data Set Issues

	MR Loader for CEF Report
	The MR Loader for a CEF report does not display the correct from/to values when an ICE change package includes multiple parent/child item parts. It appears that the "To" values from the last item part in the change package is used as the "To" value for any prior changes made to other item parts contained in the same change package. It also appears that this affects the Add/Delete rows since these rows displays the same values as the last Add/Delete item part. In this situation, changes to a serial number are also not shown and values for delta mass/volume up and down are not correct. The Parent/Child relationships are not displayed in the correct order when there are at least two parents with children under each (the Parent/Child reference to each other in columns A and B is displayed correctly).
	SCR 33926

	MR Loader for CEF Report with User Logins
	The MR Loader for a CEF report was not generated as expected by IE, DSM, and CM users. With payload and flight at private control level, the expected blank report failed to generate for users IE and DSM (the report was indicated on the My Reports screen as “terminated with error”). With the data at submitted and then draft control levels, the expected data-filled report again terminated for users IE, DSM and CM. Only Author was able to generate report at private, submitted and draft control levels. CM was able to generate a blank report at private.

	SCR 34021/ PR 877

	Drawing Number Field Size on MAN1 Screen
	The Drawing Number field only accepts 40 characters; the requirement is for a 60 character field. Workaround: Try to limit Drawing Numbers to 40 characters or less.
	

	MAN1 Carrier Compatibility Does not Update
	When new values for Carrier Compatibility are added on MAN2, the new values do not show up on the Carrier Compatibility LOV on the MAN 1 screen. No workaround exists.
	PR 630/ SCR 33627

	Limitations when Mapping Data within the Same Payload, Flight and Flight Phase
	PDL users are allowed to map records within the same payload, flight and flight phase with the following limitations:

· The user cannot unmap the mapped record(s)

· The user cannot delete a record without deleting the associated mapped record(s)

Workaround:

· Copy the record(s) to another location (Workspace or ISS Integration environment)

· Delete the source record(s) from the original location

· Copy the record(s) from the Workspace or ISS Integration environment to the original location)
	PR 633/ SCR 33629

	ICD Input Data Report Record Identifier Display
	The value of Record Identifier field displays different values even when the report is generated with the same settings.

Workaround: Disregard the value for Record Identifier (no requirement exists to show this value).
	SPR 70-04017/ PR 634

	ICD Input Data Report - From/To Format (pdf)
	The value of the Package ID number does not display correctly. This only occurs when the selected report format is not the Required/Optimal format (i.e., not Excel).

Workaround: Select Report output in optimal format.
	SPR 70-04018/ PR 635

	MAN2 Screen Report Showing Private Data for DSM
	MAN2 screen report does not show private data for DSM users. The MAN2 form had the same problem until just prior to EB6. The MAN2 form was modified to access the database table directly instead of via the view because the view implements the standard security model but the MAN2 has different needs. Probably also occurs for IE users.

Work-around: Do a screen print.
	SPR 70-04003/ PR 618

	PTP Parents on MAN2 Screen
	MAN2 screen sometimes does not show PTP Parent records. The MAN2 form does not display PTP Parents records when the PTP Parent record Carrier field contains a value that is not in the current Carrier list located at the bottom of the MAN2 screen and is managed by the IEs and DSMs. This probably also occurs for the Sys_Subsys field.

Work-around: Manually ensure all Carrier values for all required PTP Parent records are present in the Carrier list. The PDL Helpdesk can manually inspect PTP Parent records and add them to the table man_carrier_list.

	SCR 33503/ PR 617

	MAN1 - Control vs. Actual exceed message for Mass field
	Entered “1” into Actual Mass field, then entered “.9” into the Control Mass field, tabbed out of the field, and then performed a save. A pop-up message stating that the Actual exceeds Control did not pop-up. This seems to be the only field that this occurs on and it seems to work okay with other values. Workaround: Re-query the data the pop-up message does occur for this field and the background goes red at that time.

	SCR 33499/ PR 597

	CEF Controlled Fields on the MAN2 Screen
	The PTP Parent Name, Mass Allocation, and Volume Allocation fields located on the MAN2 Screen allow the user (with write privileges) to update the data without automatically capturing the change as an ICE CEF change. The ICE logic was not integrated with the MAN form. Therefore, the software prompts the user that a CEF is required for the field change only, and the software accepts the updated value. Workaround is human coordination until corrected.
	SCR 33478/ PR 601

	PTP Parent Deletion
	If a change to an Item Part record exists in an ICE change package, the user is able to delete the PTP Parent if the user has correct privileges. The software should automatically prevent the deletion of a record if there is a pending change package against that record. No workaround exists.
	SCR 33480/ PR 610

	Disappear-ing Manifest and Stowage Data on MAN1 Form
	Unexplained behavior when testing on the PC and Macintosh was experienced. Workaround: User can select Clear Form button from the horizontal Tool Bar and re-query the data. For some reason, the Carrier Compatibility data does not re-query.
	SCR 32815/ PR 427

	MAN1 – Unhandled exception messages
	When navigating from Core Admin screen to Manifest and Stowage Data screen to verify custom configuration settings, the following message is displayed “WHEN-NEW-FORM-INSTANCE trigger raised unhandled exception ORA-01403.” After clicking OK to the message the MAN1 screen appeared. The message below appeared when selecting Data Manipulation Delete to delete Item Part record, “WHEN-BUTTON-PRESSED trigger raised unhandled exception ORA-00060. Clicked OK”

Logged out and logged back in. Re-ran steps and Item Part record was deleted. Message 1403 means no data found.; message 0060 is a deadlock waiting for resources. This is an intermittent problem. Related to PR 378.
	SCR 33112

PR 369

	Row Duplication in M&S Custom Reports
	The following reports sometimes generate duplicate rows of output even though the database does not have duplicate rows:

(1) MR Loader, (2) Pre-defined Manifest and Stowage Fields, (3)Trash Report by Increment, (4)Trash Report for Disposal Flight/ (5) Disposal Increment, (6) Engineering Configuration List (ECL), (7) Standard Orbiter Crew Compartment ICA

These reports are output as Excel files (optimal format). The user may delete duplicate rows in the Excel output file.
	Numerous

	Manifest and Stowage MAN1 Part Number Records Sometimes Disappear
	During test, three part number records existed for a PTP Parent. When the cursor was on one of the part number records, and the user clicked the PTP Print field in the row under the Generic PTP Parent, the part number records disappeared. The row under the Generic PTP Parent was clicked and the part number records were visible again.
	SCR 32815

	MAN 1 Error Message
	The following error message was noted during 16.1 testing: FRM-40654: Record has been updated by another user. Re-query to see change. ORA-01403 no data found. The user can select “Ok” and continue without impact.
	SCR 33477/ PR 572

	Comparison Reports for M&S Data Set
	The “Comp Reports” button available from Reports Framework supports the Manifest and Stowage data set. Numerous SCRs were written against this functionality and the functionality is not delivered for the users.
	Numerous

	Working M&S with Data Sets having Mixed Control Levels
	If a payload exists in the ISS Integration Environment, and the M&S data for Ascent and Descent phases is at differing Control Levels, data manipulation requests from the PDL Desktop environment may be denied because the software cannot differentiate between ascent and descent phase data from the PDL Desktop. However, if the user maneuvers to the M&S Main screen (MAN1) and selects the proper flight phase (ascent or descent), data manipulation actions are permitted if the user has appropriate data access privileges at the existing data control levels.

	

	The M&S Ad Hoc Report Template
	There is one M&S data set Ad Hoc Report Template defined for the users. It contains all of the fields and has the parameters set up just like the MAN1 screen. The template can be updated by users to remove unwanted fields, change sorts, add/remove parameters and then saved as the users own report.

There is one data field not included in this pre-built template that does exist on the MAN1 screen. This field is the Carrier Compatibility field, and is not included on the template because of the structure of the data in the M&S Tables. When this field is combined on a report with any of the fields from the IMS/Barcode folder an error will occur. Only one or the other can exist on a report at a time without causing an error called a “fan-trap” error. The reason for this is because an item part can have several barcode/serial numbers and it can also have an unrelated number of carrier certifications, when combining this information into one report, you will get one line of data for every barcode/serial number *AND* one line of data for every carrier certification number causing an incorrect number of records on the report.

If it is imperative that both of these appear on a report together, there is a way to work around the error by disabling the fan-trap detection. To do this, select the options button from the edit workbook window, select the advanced tab and click the check box to disable fan-trap detection.
	

	Drawings Data Set Issues

	Drawings Ad Hoc Report displays no data
	For the particular parameters below, the Ad Hoc Drawing report did not generate any date. The Report worked for other cases.

User: PL_RO

Payload: RMSTD

Flight: FIN

Category: AI

Control Level: Final

Data on Drawings screen is seen by this user for the above criteria; however, the Ad Hoc report has no data in it.
	SCR 34018/ PR 876

	User Access to Drawings Bench Review Tab
	In order to access the Bench Review Tab on the Drawings screen, the user must be a member of the Bench Review Team. Contact the PDL Help Desk.
	

	Viewing Excel Files
	The user cannot view Excel files by selecting the Drawings View button. If the user downloads the Excel file to their local computer, it can be viewed.
	

	Entering Drawing Data
	When the user enters and event title, revision and uploads and image and saves, and then enters an identical second event title and revision and saves, the user is informed that the image and revision already exist and a new revision number must be entered. The user updates the revision, then pushes the upload button. The image is uploaded to the first record, even though the second record is select and the second record is the record that was being updated. Workaround: the user should select Save after entering and uploading to each record.
	SCR 33876/ PR 840

	Deleting Drawing Data
	To delete a Drawing record, the user must first delete the image record, SAVE, then click the Drawing record, delete it, then SAVE again.
	

	Drawing Data Set – Category Applicability Check Boxes
	On the new DRW1 Drawing Screen, the user should verify the Drawing Category Applicability for each drawer record prior to copying Workset or Shell data to other Worksets or Shells. For later use, if the Drawing Category Applicability is modified by the user, the category update is only applicable to the currently selected Workset or Shell. Mapped Worksets/Shells do not reflect the category selection change.
	

	Macintosh and File Transfers
	The Oracle Web Utility functionality that is used for File Transfers does not operate with Macintosh computers. This means that the file transfer functionality to download reports from the Reports Framework > My Reports location, downloading Drawings, and downloading C&DH ASCII Reports (coming in PDL Release 17.0) generate an error. An Oracle Technical Assistance Request (TAR) - 4793283.993 - Unable to use WebUtil FileTransfer with Mac WUC-015 has been opened. Workaround for Report Generation: When running a report, display it after completion (a new browser window is opened); then the user can save the file to their Macintosh hard drive from the browser window. Workaround for Drawing Downloads does not exist. Call the PDL Helpdesk.
	PR 381/ SPR 70-03890

	KSC Support Data Set Issues

	KSC Support - Whole Dataset Report
	· When placing the maximum characters in each data field, the report contains blank pages for at the beginning of the Facilities, Equipment, Commodities and Services sections. Each page contains the header and footer information, but no data appears on the page. The correct data for each section begins on the following page.

· The report also split the numbers contained in the Launch To field. The value of R+220 was split with “R+22” on the first line and the remaining “0” appeared on the second row (under Services section). Appears that the 220 should be together on the first or second row (the value 220 all appeared on first row in other parts of this report).

· Under the KSC-Required Customer Deliverable Documents section, the word “need” was truncated on the last line in the Template Submittal column. The field should have read “up to 45 days prior to need”.
	SCR 34019/ PR 866

	Deliverables Screen Data Query
	The Deliverables Screen is blank the first time the screen is accessed after the payload is manifested. The user must hit the execute query button to display the template as shown if Figure 14.5-1. The next time the screen is accessed the template displays correctly as shown in Figure 14.5-2.
	

	KSC Technical Data Set Issues

	KST - OMRS Report
	The KST OMRS Report is missing the last two characters from A: Effectivity Code when this field is maxed out in the form.
	SCR 34015/ PR 873

	KST - TGHR Table Entry Insert

	The KST Dataset on the TGHR Table Entry screen needs the insertion of a record changed to insert at the end of existing records instead of between existing records. When inserting a record in PDL 17.0 there is sometimes duplication of the No. (P1, P2, etc.). Workaround: Put cursor on last record before inserting a new record.
	SCR 34014/ PR 872

	KST Data Copy
	The user will have to select the “Utilities” option on the main menu and then select the “PDL Desktop” function in order to copy** the whole dataset records.

**The copy for KSC Technical is unique in that the user must go back through the newly copied screens to reclick the Requirements Subsets checkboxes for the 3 OMRS screens and the Notes fields checkboxes for the Time Critical Ground Handling Requirements screens. These relationships were not able to be copied.
	

	KST Control Level Display
	On the KSC Technical dataset screen, after the user presses Clear Form and queries a payload/flight option, the Control Level field at the top of the form is blank. Workaround: Click the Revert icon and the Control Level will display.
	SCR 33867/ PR 851

	KST Whole Data Set Report
	The Payload Name in the header of the KST Whole Data Set report is incorrect, but the data is correct for the payload/flight selected in the Reports Framework.
	

	Safety Data Set Issues

	Safety - Write access to gray field "Element Acronym"
	The “Element Acronym” and “Element Name” fields are ‘gray’ fields in the following screens: FDS, FDS Pics, Haz Cont Pics, Crew Procs, Crew Train, Flt Rules, PL Comp Train, Tox, Tox Pics, MHA and Haz Cont.

These fields should be read only data auto-populated from the Element screen. However, the toolbar Delete Record and Insert Record are enabled when the cursor is in these fields, allowing users with write privilege to delete the record, and in some cases, allowing them to insert a record.

Workaround: Advise users not to modify these fields.
	SCR 33990/ PR 859

	Safety - Write access to gray field "Report Number"

	The “Report Number” field is a ‘gray’ field in the following screens: Haz Cont Pics, Crew Procs, Crew Train (SCR 33827 reports problem on this screen only), Flt Rules andPL Comp Train.

These fields should be read only data auto-populated from the Haz Cont screen. However, the toolbar Delete Record and Insert Record are enabled when the cursor is in these fields, allowing users with write privilege to delete the record or displaying error messages when trying to insert.

Workaround: Advise users not to modify this field.
	SCR 33991/ PR 860

	Safety - Scrollbar

	The scrollbar for the “Report Number” and “Control Number” fields does not work on the PL Comp Train.

Workaround: The user must use the keyboard arrow down/up keys or the toolbar First, Previous, Next, and Last Record buttons to navigate through the records.
	SCR 33992/ PR 861

	Safety - Tox Pics: Screen title and tab label text
	The Tox Pics screen has the incorrect screen title. The title is “SAF4 – Fire Detection and Suppression”. The title should be “SAFx – Toxicology Pictures”.
	SCR 33993/ PR 863

	Safety – Team Workspace CNA
	In the Workspace Common Navigation Area (CNA) at the top of each Safety screen, the Team Workspace field displays the Team Name in some screens and the Team ID in other screens.

	SCR 33994/ PR 864

	Safety – Error when changing Flights in CNA

	The tester was entering data for EXPRESS Rack on flight 13P. The usser saved data and then changed the flight to 7S. The following message appeared: “FRM-40738: Argument 1 to builtin FIND_TABPAGE cannot be null. ORA-01403: no data found.” The flight changed to 7S, but the data on the screen was still the data for flight 13P.

Workaround: Click on another screen (i.e. Crew Train) and then click back on Flt Rules to display 7S data (using Clear Form did not work; more error messages appeared).

	SCR 33995/ PR 865

	Safety Cert Tab
	Users should have write access to the 'Safety Cert' screen depending on their individual ISS and Workspace Write privilege. During 17.0 testing, it was determined that write privilege to this screen was based on the user's Team Member flag. If the Team Member flag is checked, the user will have write access to the screen, regardless of their ISS and Workspace privileges. If the Team Member flag is not checked, the user will not have write access to the screen, regardless of their ISS and Workspace privileges. In addition, when the Team's Write flag for the Safety dataset is not checked, and the user's Team Member flag is checked, the user is able to write to this screen.

Per requirements, the only screen that should grant/prohibit Write access based on the Team Member flag is the 'Con Log' screen.
	SCR 33823/ PR 719

	Copy functionality not delivered for the Safety dataset
	The Copy functionality was not implemented in 17.0 for the Safety dataset however DMM tool bar buttons are enabled in WSP1 and ISS1 when selecting SAF in a Workset or Shell. The buttons that are enabled are Copy, Paste, Delete, and Unmap. The user can press these buttons as if performing the function, and no error message is displayed, but the software functions are not actually performed (i.e. no data is actually copied).
	SCR 33825

	Safety - PHCM Report: Error clicking in the report
	Tester selected "Payload Hazard Control Matrix - All Payloads" reports. Selected Flight UNMANIFESTED1. Pressed Run Selected Reports. The report opened in Adobe Reader 6.0 in Internet Explorer browser. When the mouse was placed over the "Flight: Master" column, the mouse pointer turns into a "hand with the pointer finger" (it's called Link Select). The tester clicked in the "Flight: Master" column (to move the page up), and another screen opened in the IE window. The screen says, "Oracle Reports…Error…No such command (BLANKPAGES=NO)". When tester pressed the OK button, the report opens up again.
	SCR 33828/ PR 788

	Safety - MHA tab: "Associated Hazard" fields are gray
	The "Associated Hazard" fields ("Report Number" and "Control Number") are grayed-out. However, they were not grayed-out in 15.3 Production. Even though users cannot type data into these fields, users can double click the fields to get an LOV and make a selection. The functionality of the fields is correct, the only problem is that they background color of the fields is gray instead of white. Also, the screen does not allow the user to click on the "Element Name" field to see data for other Elements. The user must click on the "Element Acronym" field. All other screens allow users to click the "Element Name" field to see data for other Elements.
	SCR 33829/ PRs 796, 828

	Safety - Con Log and Safety switching between ISS and Workspace

	The data on the Con Log screen and the Safety Cert screen does not clear when you switch between the ISS and the Workspace, where the latter does not have selected parameters.
Workaround: Select the Payload/Flight or Workspace/Workset to query the data. For example, if the user selected a Payload/Flight to view ISS data, and then the user clicked on the Workspace tab, the ISS data will remain on the screen. Select the Workspace/Workset of the data the user wants to view and the data will be displayed on the screen.

	SCR 33832/ PR 834

	Safety - Flt Rules, PL Comp Train: get data access error message
	In the Element screen the tester selected EXPRESS Rack / 13P. When switching to Workspace SAFETY TEAM / SAF-WS-1, the tester saw all appropriate data. Then the tester navigated to Flt Rules screen and received a "data access denied" message. The tester clicked on PL Comp Train, and received the same message. Workaround: In order to see the data, the user must click on Haz Cont Pics and select EXPRESS Rack / 13P in ISS. Then, when the user clicks on Flt Rules and PL Comp Train all appropriate data is present.

	SCR 33835

	Safety - Crew Train and PL Comp Train tabs: Crew Member LOVs
	In the Crew Train screen, the user is supposed to be able to double-click the "First Name" or the "Last Name" field to see a list of available crew members. This list is based on what was entered in the Flight/Crew Maintenance screen. However, in the Workspace tab, double-clicking these fields sometimes does not display a list even though data has been entered in the Flight/Crew Maintenance screen. When it does display a list, the data in the list contains ISS data. When the user is in the ISS Integration tab, the list will display Workset and ISS data. This is not correct behavior; the list should display Workset only or ISS only data, depending if you are on the Workspace or ISS Integration tab.
Workaround for Crew Train:
- In the ISS Integration, it seems that one can see the data needed, but will see extra data too; the user will have to know which data is ISS vs Workspace data.
- In the Workspace, you cannot see all the Workspace data; there doesn't seem to be a workaround.

The PL Comp Train screen works similar to the Crew Train screen in that double-clicking the "First Name" and "Last Name" fields will display the list of crew members that contains ISS and Workspace data, regardless of which tab (ISS Integration or Workspace) is selected. Also, on the PL Comp Train tab, the user can press the "Insert Entire Crew" button, and all of the crew members entered in the Flight/Crew Maintenance tab will be inserted on this screen, but it seems to be inserting ISS and Workspace data, regardless of what tab (ISS Integration or Workspace) is selected.

Workaround for PL Comp Train:
It seems that pressing the "Insert Entire Crew" button will insert all Workspace and ISS data, regardless of what tab (ISS Integration or Workspace); users can delete the records they don't want, but they will have to know which belong to ISS vs Workspace.
	SCR 33837

	C&DH Data Set Issues

	C&DH Main Menu Help Option
	If help is selected from the C&DH Main Menu, the C&DH Section of the PDL User’s Guide should be displayed. Currently, the PSCP website is returned instead.

Workaround: Access the PDL User’s Guide from the PDL web site.
	SCR 34009/ PR 858

	PSIV Reports contain no data for ISS Read-Only Users
	If the user is logged in as an ISS read only user, and C&DH data is above the Private Control Level, the following reports contain no data when generated:

· PSIV Commands

· PSIV Files

· PSIV Limits

· PSIV Payloads

The data does exist because IE and DSM users can generate the same reports with valid data. Workaround: Use a different login when generating these reports.
	SCR 34017/ PR 862

	Promotion of records in the CDH_TL_BUNDLE table
	Records in the CDH_TL_BUNDLE table do not promote correctly. If there is a record in that table for a sub-element being promoted, the promotion will not complete successfully. Workaround: Call the PDL Helpdesk.
	SCR 34010/ PR 867

	Error when Selecting C&DH Reports from the Reports Framework
	When initiating C&DH custom reports for screens A-3, A-4 and A-5 and selecting the CPCG_V payload on the Reports Framework, the tester received error message “FRM-40734: WHEN BUTTON PRESSED trigger raised unhandled exception ORA:01422. ORA-01422: exact fetch returns more than requested number of rows”. Workaround: Click Ok, enter all report setup parameter, and the report will generate fine.
	SCR 34012/ PR 868

	C&DH Data Set Open Issues and Known Limitations
	· Inconsistency in the sort order for A-15\Linear screen report (pdf) and custom reports (pdf and ASCII) Table A-15, C&DH, screen A-44. Records on the screen report generated for screen A-15/Linear are sorted differently than the sorting on the actual screen and on the custom report generated from screen A-44.

· The majority of LOVs on most of the screens are partially visible. Command buttons are not accessible. User must drag the LOV box upward.

· Oracle 10g software behaves differently for ASCII reports that contains no data. If a report is generated for a screen that has no data and an ASCII report is generated, the message “Your report “_________.txt contains no data” is received. On Oracle10g system, report is created and then given a name. User must perform multiple steps to find out that the report generated has no data.

· When trying to generate a comparison report for screen A-2 RACK DATA for flights 12A.1 and 12A, received the message “here diff”. The correct should be “Under Development”.
	SCR 32051, SCR 31925,

SCR 31983, SCR 31922

	Report Option on C&DH Main Menu is inactive on screen A-28 (Telemetry Verifier)
	When navigating to screen A-28/TLM Verification and data is populated, the Report option, POIC/Remote, and Field Def are grayed out. The Execute button is active. The Enter button should be active, not Execute button. This problem does exist on new but not on old production.

	SCR 33844/ PR 728

	General Record Manipulation Tips

	Adding Records with Required Data
	Insert Record Functionality. If a user enters data for a record, fails to enter data for a required field and attempts to save the record - they will get an error.

Normal/ Standard Behavior - There are several different constraints that can be defined for a column. The NOT NULL constraint is discussed here. Defining a column as NOT NULL means that the field must have a value. When creating records through a form, if the form does not check, the database will check for a value. If there is no value being input for a NOT NULL field, the record will not save, an error message will inform the user that the record can not be inserted. On the Help Menu, select Display Error. The message that is displayed will show you which fields are required to have a value. If the error message states that the record cannot be inserted, after clearing the message, either insert a value into the required field(s), or press Delete Record (clears the partial record and allows the user to continue to work). Pressing Clear Form will not clear the partial record.
	SCR 32798

	Inserting and Deleting a Record
	If a user inserts a record, then attempts to delete it before the record is saved, Oracle will generate an error. The workaround is to select the Clear Form button on the horizontal tool bar to remove the record data. Clear Form is also on the Menu under File selection.
	SCR 31999

1/10/2006

15

