
Perceptive Connector for Infor Lawson AP
Invoice Automation
Installation and Setup Guide
Version: 1.4.x
Written by: Product Knowledge, R&D
Date: August 2016

© 2015 Lexmark International Technology, S.A. All rights reserved.

Lexmark is a trademark of Lexmark International Technology, S.A., 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
Lexmark.

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

3

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 the files ... 5

Install the connector manually ... 5

Install the connector using Perceptive Connect Runtime version 1.1 or version 1.2 6
Upgrade the connector ... 6

Upgrade the connector using Perceptive Connect Runtime 1.0 ... 6
Uninstall the earlier version of Perceptive Connector for Infor Lawson APIA 6

Install the latest version of Perceptive Connector for Infor Lawson APIA ... 7

Upgrade the connector using Perceptive Connect Runtime version 1.1 or version 1.2 7

Configure Integration Server using the web console .. 8

Configure Infor Lawson AP Invoice Automation connectivity .. 8
Configure Perceptive Content to use the connector ... 9

Create and configure the channels ... 9

Create a channel using the Integration ASQ Trigger .. 10

Create a channel using the Create Payables Invoice Trigger ... 10

Create a channel using the Document Update Trigger ... 11
Appendix A: Configure XML associated with different actions ... 12

Configure XML associated with DCExportDataParserAction .. 12

Configure XML associated with the DocumentRouterAction .. 13
Configure results for DocumentRouterAction .. 14

Configure XML associated with the CreatePayablesInvoiceAction .. 16
Appendix B: List of invoice header and detail elements .. 23

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

4

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

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

• For Perceptive Content, version 7.0

• Perceptive Content Client and Server, version 7.0

• Perceptive Integration Server, version 7.0

• Java, version 1.7 (64-bit) or version 1.8 (64-bit)

• Perceptive Connect Runtime, version 1.0 to version 1.2

• Content Connector 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 Perceptive Content 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

5

Install the connector
The PerceptiveConnectorForInforLawson-1.4.0.zip file includes the files required to integrate the
Perceptive Connector for Infor Lawson AP Invoice Automation, Perceptive Content, and your Infor
Lawson APIA. You can install the connector using Perceptive Connect Runtime, version 1.0, version 1.1,
or version 1.2.

Note You must install the connector on the same computer as the Perceptive Connect Runtime service.

Download the files
To download the ZIP folder, 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-1.4.0.zip
file.

3. Download the file. Your computer must have access to Perceptive Connect Runtime Web Console,
located at http://<Perceptive Connect Runtime machine name>:<port number>.

Note You must extract the contents of the ZIP file to install Perceptive Connector for Infor Lawson on
Perceptive Connect Runtime 1.0.

Install the connector manually
You can install the Infor Lawson connector and related files manually from the Perceptive Connect
Runtime Web Console page on Perceptive Connect Runtime, version1.0, version 1.1, and version 1.2. To
install the Infor Lawson connector, complete the following steps.

Important If you want to install Infor Lawson connector on the latest version of Perceptive Connect
Runtime, you must first uninstall the current version of Perceptive Connect Runtime and then install the
latest version of Perceptive Connect Runtime. However, uninstalling the earlier version of Perceptive
Connect Runtime uninstalls all Perceptive products installed on Perceptive Connect Runtime. Before you
uninstall an earlier version of Perceptive Connect Runtime, make sure that you have the latest versions of
Perceptive products that are compatible with the Perceptive Connect Runtime version you are installing.

1. From the temporary directory where the PerceptiveConnectorForInforLawson-1.4.0.zip file is
extracted, navigate to the script folder and copy the following files to the [drive:]\inserver6\script
directory.

• GetDCExportObject.js

• LawsonUpdateNotes.js

• Util_Debug.js

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.

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

6

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-1.4.0.jar file, and click Open.

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

3. Restart Perceptive Connect Runtime service.

Install the connector using Perceptive Connect Runtime version 1.1 or
version 1.2

You can install the Infor Lawson connector from the Upload new bundles page in Perceptive Connect
Runtime version 1.1 and version 1.2. To install the Infor Lawson connector using either of the versions,
complete the following steps.

1. In a browser, type the Dashboard address in the format http://<Perceptive Connect Runtime
machine name>:<port>.

2. Enter values for User Name and Password, if prompted. The default user name and password is
admin.

3. Click Install a Connector.

4. In Perceptive Connect Runtime, on the Upload new bundles page, drag the
PerceptiveConnectorForInforLawsonAPIA-1.4.0.jar file to the DRAG FILES HERE box.
Perceptive Connect Runtime extracts and installs the bundles included in the ZIP file automatically
and displays the number of installed bundles in the Pending box.

5. In the Pending box, click Accept to complete the installation.

Result The installation summary appears in the Completed box.

Upgrade the connector

Upgrade the connector using Perceptive Connect Runtime 1.0
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.

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

7

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 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-1.4.0.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. In the confirmation pop-up, click OK.

8. Click Save.

Upgrade the connector using Perceptive Connect Runtime version 1.1
or version 1.2

To upgrade from an earlier version of Perceptive Connector for Infor Lawson APIA using Perceptive
Connect Runtime version 1.1 or 1.2, complete the following steps.

1. Upgrade your existing Perceptive Connect Runtime to version 1.1 or 1.2. For steps on how to
upgrade Perceptive Connect Runtime, refer to the “Upgrade the Connect Runtime” section under
“Install Connect Runtime” topic of Perceptive Connect Runtime Online Installation Help.

2. Download and install Content Connector 1.0. For addition information on how to download and
install Content Connector, refer to the Perceptive Content Connector Installation Guide for the
respective version.

3. Download the PerceptiveConnectorForInforLawson-1.4.0.zip file. For additional information, refer
to the Download the files section.

4. Follow the installation steps in the Install the connector using Perceptive Connect Runtime version
1.1 or version 1.2 section

Note You must delete the existing Create Payables and Document Update channels that were created in
the previous version of Perceptive Connect Runtime, and re-create the channels and associated
mappings using Perceptive Connect Runtime 1.2.

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

8

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
Perceptive Content 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 Header Namespace box, enter the Infor Lawson header namespace.

Note To locate the header namespace, copy the Infor Lawson wsdl for Invoice header posting
from the Invoice Header wsdl box and open it in an Internet browser. In the wsdl XML, under
<definitions> element, copy the value for the targetNamespace attribute.

4. In the Detail Namespace box, enter the Infor Lawson detail namespace.

Note To locate the header namespace, copy the Infor Lawson wsdl for Invoice line posting from
the Invoice Detail wsdl box and open it in an Internet browser. In the wsdl XML, under
<definitions> element, copy the value for the targetNamespace attribute.

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

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

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

9

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

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

9. Select the Enabling Success Message check box to enable adding of success messages to the
Notes box of the Perceptive Content document.

10. Select the Enabling Error Messages check box to enable adding of error messages to the
Notes box of the Perceptive Content document.

11. Click Save.

Configure Perceptive Content to use the connector
Perceptive Content workflow with Envoy services facilitates back-end integration of Perceptive Content
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. Perceptive
Content can route the file forward in the Perceptive Content workflow for additional processing.

For additional information, refer to the “Configure Perceptive Content” 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 Perceptive Content. 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 Perceptive Content.

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 Perceptive Content 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

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

10

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 Perceptive Content.

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

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 Perceptive Content, click Manage to open Perceptive Content Management Console.

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

3. In the Perceptive Content 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. In the Process Identifier box, type GLOBAL.

3. Click Next.

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

11

4. 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.

5. Click Next.

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

7. 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.

2. In the Process Identifier box, type GLOBAL.

3. Click Next.

4. 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.

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

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

7. Click Save Channel.

8. 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

12

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>
 <c:literal></c:literal>
 </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"?>
<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>
 …

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

13

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

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

14

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>
 </in:objectProperty>
 </c:parameter>
 <c:parameter>
 <c:name>Vendor</c:name>
 <in:objectProperty>
 <in:objectId>DocId</in:objectId>
 <in:name>Vendor ID</in: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

15

 <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

16

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>FailureQueueName</c:name>
 <c:literal>Infor APIA Submit Error</c:literal>
 </c:parameter>
 <c:parameter>
 <c:name>InterfaceData.ImageIndex</c:name>
 <c:trigger>IMAGENOWDOCID</c:trigger>
 </c:parameter>
 <c:parameter>
 <c:name>Invoice_Detail_List</c:name>
 <c:trigger>InvoiceDetailList</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>POCODE</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

17

 <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

18

 <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

19

 <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

20

 <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>

 <c:rowset>
 <c:name>CreatePayablesInvoiceDetailList</c:name>
 <c:xmlRowSource>
 <c:reference>Invoice_Detail_List</c:reference>
 <c:id>Lines</c:id>
 <c:xpath>/InvLines/Line</c:xpath>
 </c:xmlRowSource>
 <c:mapping>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoNumber</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>PONUMBER</c:xpath>
 </c:xmlSource>
 </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

21

 <c:name>PurchaseOrderNumber.PoRelease</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>PORELEASE</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>PurchaseOrderNumber.PoCode</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>POCODE</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>LineNumber</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>LINENO</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>Item</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>POLINE</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>VendorItem</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>VENDORITEM</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>Item-Description</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>DESCRIPTION</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceQuantity</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>QUANTITY</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceUOM</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>INVOICEUOM</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>InvoiceUnitCost</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>UNITPRICE</c:xpath>

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

22

 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>TaxExempt</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>TAXEXEMPT</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>CommodityCode</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>COMMODITYCODE</c:xpath>
 </c:xmlSource>
 </c:parameter>
 <c:parameter>
 <c:name>ProductTaxCategory</c:name>
 <c:xmlSource>
 <c:context>Lines</c:context>
 <c:xpath>PRODUCTTAXCATEGORY</c:xpath>
 </c:xmlSource>
 </c:parameter>
 </c:mapping>
 </c:rowset>

</c:inputs>

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

23

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

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

24

Header Detail

DUEDATE

DISCOUNTDATE

ALLOWABLEAMOUNT

TAXABLEAMOUNT

TERMSDESCRIPTION

PROCESSLEVEL

APCLERK

RETURNNUMBER

HIGHPRIORITY

DESCRIPTION

FILENAME

SOURCE

SCANDATE

OVERRIDEEXCHANGERATE

MAINCONTACTFAMILYNAME

MAINCONTACTGIVENNAME

COUNTRYNAME

ADDRESSLINE1

ADDRESSLINE2

ADDRESSLINE3

ADDRESSLINE4

MUNICIPALITY

STATEPROVINCECODE

POSTALCODE

COUNTY

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

25

Header Detail

WEBADDRESS

INVOICECURRENCY

EXTERNALREASONCODE

EXTERNALREASON

EXTERNALBATCHNAME

ROUTINGCATEGORY

ALPHAATTRIBUTE1

ALPHAATTRIBUTE2

ALPHAATTRIBUTE3

ALPHAATTRIBUTE4

ALPHAATTRIBUTE5

ALPHAATTRIBUTE6

ALPHAATTRIBUTE7

ALPHAATTRIBUTE8

NUMERICATTRIBUTE1

NUMERICATTRIBUTE2

NUMERICATTRIBUTE3

NUMERICATTRIBUTE4

NUMERICATTRIBUTE5

DATEATTRIBUTE1

DATEATTRIBUTE2

HANDLINGCODE

CREATIONSOURCE

SOURCENAME

SOURCETELEPHONENUMBER

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

26

Header Detail

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 the files
	Install the connector manually
	Install the connector using Perceptive Connect Runtime version 1.1 or version 1.2

	Upgrade the connector
	Upgrade the connector using Perceptive Connect Runtime 1.0
	Uninstall the earlier version of Perceptive Connector for Infor Lawson APIA
	Install the latest version of Perceptive Connector for Infor Lawson APIA

	Upgrade the connector using Perceptive Connect Runtime version 1.1 or version 1.2
	Configure Integration Server using the web console
	Configure Infor Lawson AP Invoice Automation connectivity

	Configure Perceptive Content 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

