

Perceptive Connector for Infor Lawson AP
Invoice Automation
Installation and Setup Guide

Version: 1.1.x
Compatible with ImageNow, Version: 6.7.x

Written by: Product Knowledge, R&D
Date: August 2016

© 2015 Perceptive Software. All rights reserved

Lexmark and Perceptive Software are trademarks of Lexmark International, Inc., or its subsidiaries, registered in the
U.S. and/or other countries. All other trademarks are the property of their respective owners. No part of this publication
may be reproduced, stored, or transmitted in any form without the prior written permission of Perceptive Software.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 3 of 24

Table of Contents
What is Perceptive Connector for Infor Lawson Accounts Payable Invoice Automation? 4

Prerequisites .. 4

Overview of the set up process ... 4
Install the connector ... 5

Download and extract the files .. 5

Start Connector installation ... 5

Configure Integration Server using the web console .. 6

Configure Infor Lawson AP Invoice Automation connectivity .. 6
Upgrade the connector ... 7

Uninstall the earlier version of Perceptive Connector for Infor Lawson APIA ... 7

Install the latest version of Perceptive Connector for Infor Lawson APIA ... 7
Configure ImageNow to use the connector .. 8

Create and configure the channels ... 8

Create a channel using the Integration ASQ Trigger .. 9
Create a channel using the Create Payables Invoice Trigger ... 9

Create a channel using the Document Update Trigger ... 9
Appendix A: Configure XML associated with different actions ... 11

Configure XML associated with DCExportDataParserAction .. 11

Configure XML associated with the DocumentRouterAction .. 12
Configure results for DocumentRouterAction .. 13

Configure XML associated with the CreatePayablesInvoiceAction .. 15
Appendix B: List of invoice header and detail elements .. 22

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 4 of 24

What is Perceptive Connector for Infor Lawson Accounts Payable
Invoice Automation?

Perceptive Connector for Infor Lawson APIA (Accounts Payable Invoice Automation) integrates
ImageNow and Infor Lawson APIA, facilitating the exchange of invoice metadata and images captured in
ImageNow and automating the invoice creation process in APIA.

The Infor Lawson connector relies upon Perceptive Connect Runtime, which provides independent
messaging and data exchange between applications. Perceptive Connect Runtime acts as a connector
hub that allows you to configure, create, and maintain operation mapping between Perceptive products
and Infor Lawson APIA without the need to access the file system. This guide outlines the procedures to
install and configure the connector on Perceptive Connect Runtime. For more information on installing
Perceptive Connect Runtime, refer to the Perceptive Connect Runtime Installation Guide.

Prerequisites
You must have the following software installed on the target system before you can use the connector.

• For ImageNow version 6.7

• ImageNow Client and Server, version 6.7

• Perceptive Integration Server, version 6.7

• Java, version 1.7 (64-bit)

• Perceptive Connect Runtime, version 1.0

• Infor Lawson AP Invoice Automation version 9.1.0 (for use with Infor Lawson Financials 9.0.1) or
version 10.1.0 (for use with Infor Lawson Financials 10.0.x)

• Google Chrome is the recommended web browser.

Overview of the set up process
To install and configure the Perceptive Connector for Infor Lawson AP Invoice Automation, complete the
following sections.

• Install the connector

• Configure ImageNow to use the connector

• Create and configure the channels

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 5 of 24

Install the connector
The PerceptiveConnectorForInforLawson-1.1.0.zip file includes the files required to integrate the
Perceptive Connector for Infor Lawson AP Invoice Automation, ImageNow, and your Infor Lawson APIA.
You must install the connector on the same computer as the Perceptive Connect Runtime service.

Download and extract the files
To download the ZIP folder and extract the files, complete the following steps.

1. Go to the Perceptive Software website at www.perceptivesoftware.com and log in to the Customer
Portal.

2. In the Product Downloads page, search for the PerceptiveConnectorForInforLawson-1.1.0.zip
file.

3. Download the file and extract the contents of the file into the temporary directory. Your computer must
have access to Perceptive Connect Runtime Web Console, located at http://<Perceptive
Connect Runtime machine name>:<port number>/connect.

Start Connector installation
Install the Infor Lawson Connector and related files manually using the Perceptive Connect Runtime Web
Console.

To install the Infor Lawson Connector, complete the following steps.

1. From the temporary directory where the PerceptiveConnectorForInforLawson-1.1.0.zip file is
extracted, navigate to the script folder and copy the GetDCExportObject.js and
LawsonUpdateNotes.js files to [drive:]\inserver6\script directory.

2. Copy the PerceptiveConnectExtensions.js from [drive:]\Perceptive Connect\script file to the
[drive:]\inserver6\script directory.

3. In a browser, type the Web Console address in the format http://<Perceptive Connect machine
name>:<port>/connect.

Note The Perceptive Connect Runtime service runs on port 80 by default. Each instance of
Perceptive Connect Runtime that runs on a single host machine requires a unique port number.

4. In the browser dialog box, enter your user name and password. The default user name is admin and
the default password is admin.

5. In Perceptive Connect Runtime Web Console, under Perceptive Connect, click View Bundles.

6. In the Bundles page, click Install/Update and complete the following steps.

1. In the Upload/Install Bundles dialog box, click Choose File, navigate to the
PerceptiveConnectorForInforLawsonAPIA-1.1.0.jar file, and click Open.

2. Select the Start Bundle check box and click Install or Update.

3. Restart Perceptive Connect Runtime service.

http://www.perceptivesoftware.com/

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 6 of 24

Configure Integration Server using the web console
Complete the following steps to provide Integration Server credentials in Perceptive Connect Runtime
Web Console.

1. Log in to Perceptive Connect Runtime Web Console.

2. Under Perceptive Connect, click View Configuration. In the View Configuration page, in the

Perceptive Content Connector section, click the Edit the configuration values button next to
Connection Manager.

3. In the Connection Manager dialog box, complete the following steps.

1. In the Connection Provider Target list, select Integration Server 6.7.

2. In the User Name box, type the user name of the service or admin account that is used to access
ImageNow through Integration Server.

3. In the Password box, type your password.

4. Click Save.

Configure Infor Lawson AP Invoice Automation connectivity
You can configure multiple Infor Lawson APIA connections in the connector. To configure the Infor
Lawson APIA connection, complete the following steps.

1. In Perceptive Connect Runtime Web Console, under Perceptive Connect, click View
Configuration.

2. In the View Configuration page, under Perceptive Content Connector, click Integration Server
6.7 Connection.

3. In the Integration Server 6.7 Connection dialog box, ensure that the Integration Server URL box
displays the correct URL.

4. Navigate to the View Configuration page. Under General, click the Edit the configuration values

 button next to Infor Lawson APIA Configuration.

5. In the Infor Lawson APIA Configuration dialog box, complete the following steps.

1. In the Invoice Header wsdl box, enter the Infor Lawson wsdl for Invoice header posting.

2. In the Invoice Detail wsdl box, enter the Infor Lawson wsdl for Invoice line posting.

3. In the Base URL Indicator list, select the appropriate version name of WebNow or Perceptive
Web.

4. In the Perceptive Web url box, type the Perceptive Web URL that facilitates viewing of invoice.

5. In the WebNow url box, type the WebNow URL that facilitates viewing of invoice.

6. Select the Anonymous login check box to allow users to view invoices stored in ImageNow from
Infor Lawson APIA without logging in.

7. Select the Enabling Success Message check box to enable adding of success messages to the
Notes box of the ImageNow document.

8. Select the Enabling Error Messages check box to enable adding of error messages to the
Notes box of the ImageNow document.

9. Click Save.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 7 of 24

Upgrade the connector
To upgrade from a previous version of Perceptive Connector for Infor Lawson APIA, complete the
following steps.

1. Uninstall the earlier version of Perceptive Connector for Infor Lawson APIA

2. Install the latest version of Perceptive Connector for Infor Lawson APIA

Uninstall the earlier version of Perceptive Connector for Infor Lawson
APIA

To uninstall the earlier version of Perceptive Connector for Infor Lawson APIA, complete the following
steps.

1. In Perceptive Connect Runtime Web Console, under Perceptive Connect, click View Bundles.

2. In the Bundles page, click the Stop button next to the PerceptiveConnectorForInforLawsonAPIA
bundle.

3. Click the Uninstall button next to the PerceptiveConnectorForInforLawsonAPIA bundle.

Install the latest version of Perceptive Connector for Infor Lawson
APIA

To install the latest version of Perceptive Connector for Infor Lawson APIA, complete the following steps.

1. Locate the temporary directory you created in the Download and extract the files section.

2. In Perceptive Connect Runtime Web Console, under Perceptive Connect, click View Bundles.

3. In the Bundles page, click Install/Update and complete the following steps.

1. In the Upload/Install Bundles dialog box, click Choose File, navigate to the
PerceptiveConnectorForInforLawsonAPIA-1.1.0.jar file in the extracted directory, and click
Open.

2. Select the Start Bundle check box and click Install or Update.

3. Restart Perceptive Connect Runtime service.

4. Under Perceptive Connect, click View Configuration.

5. In the View Configurations page, under General, click Infor Lawson APIA Configuration.

6. In the Infor Lawson APIA Configuration dialog box, click Unbind.

7. Click Save.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 8 of 24

Configure ImageNow to use the connector
ImageNow workflow with Envoy services facilitates back-end integration of ImageNow with your Infor
Lawson AP Invoice Automation application. The Integration automated system queue you implement in
your workflow process sends a web service notification using the Envoy service operation name you
define.

The Infor Lawson application receives the data you configure. After this process is complete, your Infor
Lawson APIA sends a success or failure response using Perceptive Integration Server. ImageNow can
route the file forward in the ImageNow workflow for additional processing.

For additional information, refer to the “Configure ImageNow” section in the Perceptive Connector for
Infor Lawson AP Invoice Automation Integration Guide.

Create and configure the channels
A channel is a combination of a trigger, an action, and one or more results. You create and configure
channels using the Perceptive Connect Runtime Web Console. When you create a channel, you first
select a trigger and then select a compatible action available with the connector. Finally, you map the
channel to write the results to ImageNow. The following table provides a list of triggers you need to create
and the actions you need to associate to allow Infor Lawson connector to map data processed between
Infor Lawson APIA and ImageNow.

Trigger Action

Integration ASQ Trigger DCExportDataParserAction

Create Payables Invoice Trigger CreatePayablesInvoiceAction

Document Update Trigger DocumentRouterAction

The triggers and associated actions are interdependent and enable the connector to process invoice data
in Infor Lawson APIA, and update custom properties of the invoice document in ImageNow after
successful processing of data.

Note You can configure Infor Lawson connector to work with or without Perceptive Intelligent Capture. If
you require both the options, you must create two integration ASQ channels – one to process invoices
using Perceptive Intelligent Capture and the other to process invoices without it. Both the channels must
be associated with the same action.

The Integration ASQ Trigger initiates the DCExportDataParserAction as soon as it receives a document
ID. In the connector, the parser action processes the invoice data and maps the result to
LawsonCreateInvoice mapping file. This initiates the Create Payables Invoice Trigger to perform the
associated CreatePayablesInvoiceAction. Because of this action, the invoice “header” and “detail”
information is sent to Infor Lawson APIA, where it is processed and the output is generated. In the
connector, the SOAP server endpoint for Lawson Update Invoice service updates when the invoice
information is successfully processed in Infor Lawson APIA. This initiates the Document Update Trigger
that performs the DocumentRouterAction and the results display in the custom properties of the
document in ImageNow.

Note For non-US customers, when the connector updates a date type custom property of an ImageNow
document, for example, Due Date, the date might change to the previous day.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 9 of 24

Create a channel using the Integration ASQ Trigger
To create the channel, complete the following steps.

1. In Perceptive Connect Runtime Dashboard, under Business Administrators, click Create a
channel. The browser redirects you to the Configure the channel trigger page.

2. In the Select a trigger list, select the Integration ASQ Trigger.

3. In the Workflow Queue ID box, specify the queue ID. To know the queue ID of the Integration ASQ,
complete the following steps.

1. In ImageNow, click Manage to open ImageNow Management Console.

2. In the ImageNow Management Console, in the left pane, click Workflow. On the Workflow tab,
click Modify.

3. In the ImageNow Workflow Designer, double-click the Integration queue to view the queue
properties

4. Under Details, note the ID value. For example, 321YY2N_00026RFDM000006.

4. Click Next.

5. To associate an action with the trigger, in the Select an action list, select the
DCExportDataParserAction. A configurable XML appears. For more information about configuring
the XML, refer to Configure XML associated with DCExportDataParserAction.

6. Click Next.

7. In the Configure the channel results page, click Save Channel.

8. In the popup that appears, click OK to enable the channel.

Note If you use Perceptive Intelligent Capture along with Perceptive Connector for Infor Lawson APIA,
you may be required to create two integration ASQs and configure two different channels – one to
process invoices using Perceptive Intelligent Capture and the other to process invoices without
Perceptive Intelligent Capture.

Create a channel using the Create Payables Invoice Trigger
To create the channel, complete the following steps.

1. In the Select a trigger list, select the Create Payables Invoice Trigger.

2. Click Next.

3. In the Select an action list, select the CreatePayablesInvoiceAction. A configurable XML appears.
For more information about configuring the XML, refer to Configure XML associated with the
CreatePayablesInvoiceAction.

4. Click Next.

5. Under Configure the channel results page, click Save Channel.

6. In the popup that appears, click OK to enable the channel.

Create a channel using the Document Update Trigger
To create the channel, complete the following steps.

1. In the Select a trigger list, select the Document Update Trigger.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 10 of 24

2. Click Next.

3. In the Select an action list, select the DocumentRouterAction. A configurable XML appears. For
more information about configuring the XML, refer to Configure XML associated with the
DocumentRouterAction.

4. Click Next after you configure the XML associated with DocumentRouterAction.

5. Under Configure the channel results, in the wizard box, modify the XML that allows mapping of
results to ImageNow document properties or indexes.

6. Click Save Channel.

7. In the popup that appears, click OK to enable the channel.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 11 of 24

Appendix A: Configure XML associated with different actions

 Configure XML associated with DCExportDataParserAction
The XML of DCExportParserAction allows you to configure Perceptive Connector for Infor Lawson AP
Invoice Automation to map data from Perceptive Intelligent Capture to Infor Lawson or directly from
document fields and custom properties to Infor Lawson if you are not using Perceptive Intelligent Capture.

The following example displays the XML template associated with the DCExportDataParserAction.
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<c:inputs xmlns:c="http://www.perceptivesoftware.com/pif/mapping"
xmlns:in="http://www.perceptivesoftware.com/pif/imagenow"
xmlns:ic="http://www.perceptivesoftware.com/pif/ic">
 <c:parameter>
 <c:name>FinanceGroup</c:name>
 <in:key>
 <in:reference>DocId</in:reference>
 <in:name>FIELD1</in:name>
 </in:key>
 </c:parameter>
 <c:parameter>
 <c:name>WfId</c:name>
 <c:trigger>WorkflowItemId</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>DocId</c:name>
 <in:workflowItem>
 <in:reference>WfId</in:reference>
 <in:objectType>WORKFLOW</in:objectType>
 <in:objectField>OBJECT_ID</in:objectField>
 </in:workflowItem>
 </c:parameter>

 <c:parameter>
 <c:name>COMPANYCODE</c:name>
 <in:key>
 <in:reference>DocId</in:reference>
 <in:name>FIELD2</in:name>
 </in:key>
 </c:parameter>
 <c:parameter>
 <c:name>VENDORID</c:name>
 <in:property>
 <in:reference>DocId</in:reference>
 <in:name>Vendor ID</in:name>
 </in:property>
 </c:parameter>
</c:inputs>

The sample XML file contains two separate blocks within the <inputs> node. You must configure the first
block of XML irrespective of whether you use Perceptive Intelligent Capture or not.

The following example displays the first block of XML.
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 12 of 24

<c:inputs xmlns:c="http://www.perceptivesoftware.com/pif/mapping"
xmlns:in="http://www.perceptivesoftware.com/pif/imagenow"
xmlns:ic="http://www.perceptivesoftware.com/pif/ic">
 <c:parameter>
 …
 <c:parameter>
 <c:name>DocId</c:name>
 <in:workflowItem>
 <in:reference>WfId</in:reference>
 <in:objectType>WORKFLOW</in:objectType>
 <in:objectField>OBJECT_ID</in:objectField>
 </in:workflowItem>
 </c:parameter>
</c:inputs>

If you do not use Perceptive Intelligent Capture but require reading document fields and custom
properties from an ImageNow document, you may configure the second block of XML.

The following example displays the second block of XML.
<c:parameter>
 <c:name>COMPANYCODE</c:name>
 <in:key>
 <in:reference>DocId</in:reference>
 <in:name>FIELD2</in:name>
 </in:key>
 </c:parameter>
 <c:parameter>
 <c:name>VENDORID</c:name>
 <in:property>
 <in:reference>DocId</in:reference>
 <in:name>Vendor ID</in:name>
 </in:property>
 </c:parameter>
</c:inputs>

Important If you use Perceptive Intelligent Capture and the sample XML includes both the DCExport
mapping and mapping from document fields and custom properties, mapping from document fields and
custom properties take precedence.

Configure XML associated with the DocumentRouterAction
The following example displays the XML template associated with the DocumentRouterAction.

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<c:inputs xmlns:c="http://www.perceptivesoftware.com/pif/mapping"
xmlns:in="http://www.perceptivesoftware.com/pif/imagenow"
xmlns:ic="http://www.perceptivesoftware.com/pif/ic">
 <c:parameter>
 <c:name>OriginQueueName</c:name>
 <c:literal>Infor APIA Processing</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>DestinationQueueName</c:name>
 <c:literal>Infor APIA Success</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>FailureQueueName</c:name>
 <c:literal>Infor APIA Processing Error</c:literal>
 </c:parameter>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 13 of 24

 <c:parameter>
 <c:name>ReasonForRouting</c:name>
 <c:literal>Lawson Update</c:literal>
 </c:parameter>
</c:inputs>

Configure results for DocumentRouterAction
The following example displays a sample XML customized from the Configure Results section.

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<c:outputs xmlns:c="http://www.perceptivesoftware.com/pif/mapping"
xmlns:in="http://www.perceptivesoftware.com/pif/imagenow">
 <c:parameter>
 <c:name>FinanceGroup</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>FIELD1</in:name>
 <in:type>KEY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Company</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>FIELD2</in:name>
 <in:type>KEY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Vendor</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>FIELD3</in:name>
 <in:type>KEY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Invoice</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>FIELD4</in:name>
 <in:type>KEY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>FinanceGroup</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Finance Group</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Company</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Company</in:name>
 <in:type>CUSTOMPROPERTY</in:type>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 14 of 24

 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Vendor</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Vendor ID</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>VendorDetails.VendorName</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Vendor Name</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Invoice</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Invoice Number</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceDate</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Invoice Date</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceAmount</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Invoice Amount</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>PO Number</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>VoucherNumber</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Voucher Number</in:name>
 <in:type>CUSTOMPROPERTY</in:type>
 </in:objectProperty>
 </c:parameter>
</c:outputs>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 15 of 24

Configure XML associated with the CreatePayablesInvoiceAction
The following example displays the XML template associated with the CreatePayablesInvoiceAction.

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<c:inputs xmlns:c="http://www.perceptivesoftware.com/pif/mapping"
xmlns:in="http://www.perceptivesoftware.com/pif/imagenow">
 <c:parameter>
 <c:name>FinanceGroup</c:name>
 <c:trigger>FINANCEGROUP</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>OriginQueueName</c:name>
 <c:literal>Infor APIA Processing</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>FailureQueueName</c:name>
 <c:literal>Infor APIA Processing Error</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.ImageIndex</c:name>
 <c:trigger>IMAGENOWDOCID</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.Company</c:name>
 <c:trigger>COMPANYCODE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.VendorGroup</c:name>
 <c:trigger>VENDORGROUP</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.Vendor</c:name>
 <c:trigger>VENDORID</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.VendorName</c:name>
 <c:trigger>VENDORNAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.Invoice</c:name>
 <c:trigger>INVOICENO</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.InvoiceType</c:name>
 <c:trigger>INVOICETYPE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.PoCode</c:name>
 <c:trigger>POTYPE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.PoNumber</c:name>
 <c:trigger>PONUMBER</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.PoRelease</c:name>
 <c:trigger>PORELEASE</c:trigger>
 </c:parameter>
 <c:parameter>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 16 of 24

 <c:name>InterfaceData.InvoiceDate</c:name>
 <c:trigger>INVOICEDATE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.DueDate</c:name>
 <c:trigger>DUEDATE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.DiscountDate</c:name>
 <c:trigger>DISCOUNTDATE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.InvoiceAmount</c:name>
 <c:trigger>AMOUNT</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AllowableAmount</c:name>
 <c:trigger>ALLOWABLEAMOUNT</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.TaxableAmount</c:name>
 <c:trigger>TAXABLEAMOUNT</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.TaxAmount</c:name>
 <c:trigger>TAX</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.TermsDescription</c:name>
 <c:trigger>TERMSDESCRIPTION</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.ProcessLevel</c:name>
 <c:trigger>PROCESSLEVEL</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.APClerk</c:name>
 <c:trigger>APCLERK</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.ReturnNumber</c:name>
 <c:trigger>RETURNNUMBER</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.HighPriority</c:name>
 <c:trigger>HIGHPRIORITY</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.Description</c:name>
 <c:trigger>DESCRIPTION</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.FileName</c:name>
 <c:trigger>FILENAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.Source</c:name>
 <c:trigger>SOURCE</c:trigger>
 </c:parameter>
 <c:parameter>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 17 of 24

 <c:name>InterfaceData.ScanDate</c:name>
 <c:trigger>SCANDATE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.MainContact.FamilyName</c:name>
 <c:trigger>MAINCONTACTFAMILYNAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.MainContact.GivenName</c:name>
 <c:trigger>MAINCONTACTGIVENNAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.CountryName</c:name>
 <c:trigger>COUNTRYNAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AddressLine1</c:name>
 <c:trigger>ADDRESSLINE1</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AddressLine2</c:name>
 <c:trigger>ADDRESSLINE2</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AddressLine3</c:name>
 <c:trigger>ADDRESSLINE3</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AddressLine4</c:name>
 <c:trigger>ADDRESSLINE4</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.Municipality</c:name>
 <c:trigger>MUNICIPALITY</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.StateProvinceCode</c:name>
 <c:trigger>STATEPROVINCECODE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.PostalCode</c:name>
 <c:trigger>POSTALCODE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.County</c:name>
 <c:trigger>COUNTY</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.WebAddress</c:name>
 <c:trigger>WEBADDRESS</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.BillToName</c:name>
 <c:trigger>BILLTONAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.InvoiceCurrency</c:name>
 <c:trigger>INVOICECURRENCY</c:trigger>
 </c:parameter>
 <c:parameter>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 18 of 24

 <c:name>InterfaceData.ExternalReasonCode</c:name>
 <c:trigger>EXTERNALREASONCODE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.ExternalReason</c:name>
 <c:trigger>EXTERNALREASON</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.ExternalBatchName</c:name>
 <c:trigger>EXTERNALBATCHNAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.RemitToLocation</c:name>
 <c:trigger>REMITTO</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.RoutingCategory</c:name>
 <c:trigger>ROUTINGCATEGORY</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute1</c:name>
 <c:trigger>ALPHAATTRIBUTE1</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute2</c:name>
 <c:trigger>ALPHAATTRIBUTE2</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute3</c:name>
 <c:trigger>ALPHAATTRIBUTE3</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute4</c:name>
 <c:trigger>ALPHAATTRIBUTE4</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute5</c:name>
 <c:trigger>ALPHAATTRIBUTE5</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute6</c:name>
 <c:trigger>ALPHAATTRIBUTE6</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute7</c:name>
 <c:trigger>ALPHAATTRIBUTE7</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.AlphaAttribute8</c:name>
 <c:trigger>ALPHAATTRIBUTE8</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.NumericAttribute1</c:name>
 <c:trigger>NUMERICATTRIBUTE1</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.NumericAttribute2</c:name>
 <c:trigger>NUMERICATTRIBUTE2</c:trigger>
 </c:parameter>
 <c:parameter>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 19 of 24

 <c:name>InterfaceData.NumericAttribute3</c:name>
 <c:trigger>NUMERICATTRIBUTE3</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.NumericAttribute4</c:name>
 <c:trigger>NUMERICATTRIBUTE4</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.NumericAttribute5</c:name>
 <c:trigger>NUMERICATTRIBUTE5</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.DateAttribute1</c:name>
 <c:trigger>DATEATTRIBUTE1</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.DateAttribute2</c:name>
 <c:trigger>DATEATTRIBUTE2</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.OverrideExchangeRate</c:name>
 <c:trigger>OVERRIDEEXCHANGERATE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.HandlingCode</c:name>
 <c:trigger>HANDLINGCODE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>CreationSource</c:name>
 <c:trigger>CREATIONSOURCE</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.SourceName</c:name>
 <c:trigger>SOURCENAME</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.SourceTelephoneNumber</c:name>
 <c:trigger>SOURCETELEPHONENUMBER</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.SourceEmailAddress</c:name>
 <c:trigger>SOURCEEMAILADDRESS</c:trigger>
 </c:parameter>

 <!--BEGIN Mapping for PayableInvoiceDetail(Line Item)-->
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoNumber</c:name>
 <c:literal>PONUMBER</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoRelease</c:name>
 <c:literal>PORELEASE</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoCode</c:name>
 <c:literal>POCODE</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>LineNumber</c:name>
 <c:literal>LINENO</c:literal>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 20 of 24

 </c:parameter>
 <c:parameter>
 <c:name>Item</c:name>
 <c:literal>POLINE</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>VendorItem</c:name>
 <c:literal>VENDORITEM</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>Item-Description</c:name>
 <c:literal>DESCRIPTION</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceQuantity</c:name>
 <c:literal>QUANTITY</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceUOM</c:name>
 <c:literal>INVOICEUOM</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceUnitCost</c:name>
 <c:literal>UNITPRICE</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>TaxExempt</c:name>
 <c:literal>TAXEXEMPT</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>CommodityCode</c:name>
 <c:literal>COMMODITYCODE</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>ProductTaxCategory</c:name>
 <c:literal>PRODUCTTAXCATEGORY</c:literal>
 </c:parameter>
 <!-- END Mapping for PayableInvoiceDetail(Line Item)-->
 <c:rowset>
 <c:name>CreatePayablesInvoiceDetailList</c:name>
 <c:none/>
 <c:mapping>
 <c:parameter>
 <c:name>FinanceGroup</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>PayablesInvoice</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoNumber</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoRelease</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoCode</c:name>

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 21 of 24

 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>LineNumber</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>Item</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>VendorItem</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>Item-Description</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceQuantity</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceUOM</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceUnitCost</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>TaxExempt</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>CommodityCode</c:name>
 <c:none/>
 </c:parameter>
 <c:parameter>
 <c:name>ProductTaxCategory</c:name>
 <c:none/>
 </c:parameter>
 </c:mapping>
 </c:rowset>
</c:inputs>

Note The line items of the Detail section are included in the Header section as a workaround to
enable mapping between DCExport data and Infor Lawson APIA. In the Header section, the messages
<!--BEGIN Mapping for PayableInvoiceDetail(Line Item)--> and <!-- END Mapping for
PayableInvoiceDetail(Line Item)--> indicate the beginning and end of parameters of the Detail
section, respectively. To customize mapping of the line items of invoice detail, ensure that you change
parameter enclosed within these messages.

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 22 of 24

Appendix B: List of invoice header and detail elements
The following table lists all the “header” and “detail” elements that you can map between DCExport data
and Infor Lawson APIA.

Header Detail

FINANCEGROUP LINENO

IMAGENOWDOCID PONUMBER

INVOICEIND POCODE

DOCTYPE PORELEASE

INVOICETYPE POLINE

POTYPE DESCRIPTION

COMPANYCODE QUANTITY

INVOICENO UNITPRICE

INVOICEDATE INVOICEUOM

VENDORID VENDORITEM

REMITTO COMMODITYCODE

VENDORNAME PRODUCTTAXCATEGORY

BILLTONAME

PONUMBER

TAX

AMOUNT

CURRENCY

ICMS

DELCOST

FREIGHT

CREDITMEMONUMBER

VENDORGROUP

PORELEASE

DUEDATE

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 23 of 24

Header Detail

DISCOUNTDATE

ALLOWABLEAMOUNT

TAXABLEAMOUNT

TERMSDESCRIPTION

PROCESSLEVEL

APCLERK

RETURNNUMBER

HIGHPRIORITY

DESCRIPTION

FILENAME

SOURCE

SCANDATE

OVERRIDEEXCHANGERATE

MAINCONTACTFAMILYNAME

MAINCONTACTGIVENNAME

COUNTRYNAME

ADDRESSLINE1

ADDRESSLINE2

ADDRESSLINE3

ADDRESSLINE4

MUNICIPALITY

STATEPROVINCECODE

POSTALCODE

COUNTY

WEBADDRESS

INVOICECURRENCY

EXTERNALREASONCODE

Percept i ve Connec to r fo r I n for Lawson AP Invo ice Au tomat ion Ins ta l la t i on and Setup Guide

Page 24 of 24

Header Detail

EXTERNALREASON

EXTERNALBATCHNAME

ROUTINGCATEGORY

ALPHAATTRIBUTE1

ALPHAATTRIBUTE2

ALPHAATTRIBUTE3

ALPHAATTRIBUTE4

ALPHAATTRIBUTE5

ALPHAATTRIBUTE6

ALPHAATTRIBUTE7

ALPHAATTRIBUTE8

NUMERICATTRIBUTE1

NUMERICATTRIBUTE2

NUMERICATTRIBUTE3

NUMERICATTRIBUTE4

NUMERICATTRIBUTE5

DATEATTRIBUTE1

DATEATTRIBUTE2

HANDLINGCODE

CREATIONSOURCE

SOURCENAME

SOURCETELEPHONENUMBER

SOURCEEMAILADDRESS

	Perceptive Connector for Infor Lawson AP Invoice Automation

Installation and Setup Guide
	What is Perceptive Connector for Infor Lawson Accounts Payable Invoice Automation?
	Prerequisites
	Overview of the set up process

	Install the connector
	Download and extract the files
	Start Connector installation
	Configure Integration Server using the web console
	Configure Infor Lawson AP Invoice Automation connectivity

	Upgrade the connector
	Uninstall the earlier version of Perceptive Connector for Infor Lawson APIA
	Install the latest version of Perceptive Connector for Infor Lawson APIA

	Configure ImageNow to use the connector
	Create and configure the channels
	Create a channel using the Integration ASQ Trigger
	Create a channel using the Create Payables Invoice Trigger
	Create a channel using the Document Update Trigger

	Appendix A: Configure XML associated with different actions
	Configure XML associated with DCExportDataParserAction
	Configure XML associated with the DocumentRouterAction
	Configure results for DocumentRouterAction

	Configure XML associated with the CreatePayablesInvoiceAction

	Appendix B: List of invoice header and detail elements

