

Oracle® Retail Point-of-Service

Release Notes

Release 14.0.1

April 2014

Oracle Retail Point-of-Service (ORPOS) Release 14.0.1 is a patch release for ORPOS 14.0. ORPOS 14.0.1 includes selected defect fixes for ORPOS 14.0 code.

Oracle Customer Support investigates submitted issues assuming that all released patches have been applied. It is the customer's decision when to apply a new release; however, delays in applying updates can complicate the support process.

About Patch Releases

Oracle Retail patch releases are periodic releases that can include the following:

- New defect fixes
- Product enhancements
- Technology upgrades
- Performance fixes

Documentation for patch releases includes new and updated guides (for example, Operations Guides, User Guides, and so on) that apply to the patch release level. These documents include applicable updates made since the last patch release. Documents revised for this patch release supersede and replace all previous document versions. See "[Related Documentation](#)" for a list of the documents published for ORPOS 14.0.1.

Note: Customers must apply the entire patch release to update their installation to the currently supported level.

Hardware and Software Requirements

See the *Oracle Retail Point-of-Service Installation Guide* for information about the following:

- Hardware and software requirements
- Oracle Retail application software compatibility

Running Scripts

Back up data before running any script, because the scripts provided do not preserve data. See defect reports for details.

Check with your database administrator to determine whether your database should be analyzed after a script is run. In many cases, analysis of the database is necessary to take advantage of new or modified indexes intended to improve performance of the application.

Technical Enhancements

The following technical enhancements are included in this release:

Internet Protocol

Oracle Retail Point-of-Service Release 14.0.1 is supported for use with Internet Protocol version 6 (IPv6).

Database Server Support

Oracle Retail Point-of-Service Release 14.0.1 is supported for use with the following database server:

- Oracle Database 11gR2 (11.2.0.4) Standard Edition

ACI

Oracle Retail Point-of-Service is supported for use with the following:

- PINComm 6.5.0.003
- SAF/TOR 6.5.0.002
- Toolkit 346

PXP Solutions ANYpay POS

Oracle Retail Point-of-Service is supported for use with PXP Solutions ANYpay POS 2.0.0.533.

AJB

Oracle Retail Point-of-Service is supported for use with AJB 18220 (Europay, Mastercard, and Visa (EMV) and non-EMV) in a production-ready environment.

Derby Database 10.10.1.1

Oracle Retail Point-of-Service Release 14.0.1 is supported for use with Derby Database 10.10.1.1. During installation, a user name and password must be entered for accessing the Derby database. For more information, see the *Oracle Retail Point-of-Service Installation Guide*.

Noteworthy Defect Fix

The following noteworthy defect fixes are included in this release:

Fixed Issue/Defect
IPV6 is not tested with Release 14.0 of the POS Suite applications.

Fixed Issue/Defect
AJB: Debit reversal is not supported in a non-EMV environment.
AJB: When the proxy server is down, credit transactions below the Point-of-Service floor limits go to call referral.
AJB: Debit cash back is not supported. Note: This will only be supported in a non-EMV environment in release 14.0.1.
AJB: A gift card tender cancel does not send a gift card reversal.

Known Issues

The following issues occur in this release:

English Must be Selected as a Supported Language During Installation

During the installation of Point-of-Service or Mobile Point-of-Service, English must be selected as a supported language even if other languages are selected to be installed. Any language may be selected as the default language, but English must always be among the selected supported languages.

AJB EMV: Debit Void and Reversal Prompts for Customer Interaction

In an Oracle Retail Point-of-Service environment configured with AJB, AJB requires customer interaction for post void and debit reversal. The Authorized Payment Foundation (APF) Framework does not currently support customer interaction for these transactions. The retailer must set the Allow Post Void on Debit Transaction parameter to No. For more information on the parameter, see the *Oracle Retail POS Suite Configuration Guide*.

AJB EMV: Debit Cash Back Not Supported

AJB does not support cash back on debit cards in an EMV environment. If such functionality is required by the retailer, they need to work directly with AJB on this feature.

AJB EMV: Scrolling Receipts Not Supported

AJB does not support scrolling receipts in an EMV environment. If such functionality is required by the retailer, they need to work directly with AJB on this feature.

AJB EMV: Refund with Token (Verified): Device Prompting for a Swipe

AJB does not support tokenization in an EMV environment. Refunds to the original credit card are not supported without having the customer dip the card at the device.

AJB: MX915 CPOI Device Displays Transaction Not Complete Message Right Before Transaction Completes when Proxy Server is Offline to AJB

When the proxy server is offline to AJB, the Transaction not Complete message displays on the MX915 CPOI device, even though the transaction is completed successfully using the Point-of-Service floor limits.

AJB EMV: Gift Card Tender

AJB does not support tendering with non-EMV gift cards in an EMV environment in Point-of-Service or Mobile Point-of-Service. The non-EMV gift card may be manually entered at Point-of-Service if it is configured to accept manual entry, but a non-EMV gift card cannot be tendered at Mobile Point-of-Service.

AJB non-EMV: When Manually Entering Gift Card Number for a Gift Card Tender, Sled Prompts to Enter Expiration Date for the Gift Card

When Point-of-Service and Mobile Point-of-Service are deployed with AJB, manually entering a gift card number at the time of tender requires the entry of an expiration date at the Customer Point-of-Interaction (CPOI) or sled. Since gift cards do not have expiration dates, a dummy date may be entered to continue the authorization flow. This is an issue with AJB.

AJB EMV: Verifone MX915 Hangs and Power Must be Recycled to Bring Back Online if User Tries to Cancel from Device

If a user selects to cancel on a Verifone MX915 device, the device hangs and the user is required to reboot the device to bring it back online. This is a Verifone issue.

AJB: Gift Card Sale Tender Timeout on Verifone Flashes Number Buttons before Display of CVVS Prompt

If integrated with AJB version 18220, a transaction tendered with a Gift Card that returns a bad magnetic stripe by swiping on the Customer Point-of-Interaction (CPOI) does not progress to manual entry on the CPOI. The operator must enter the Gift Card manually on the keyboard at the register.

AJB: Swiping Value Link Card on MSR Devices Does Not Work

When installed with AJB and Value Link Gift Cards are used, Gift Card requests are declined when Value Link Gift Cards are swiped at the register's Magnetic Stripe Reader (MSR). During implementation, the track II data must be translated into the correct account number before it is placed in the Point-of-Service Gift Card number field. For instruction on how to perform the track II account number translation, obtain the following document from AJB:

FIRST DATA CLOSED LOOP GIFT CARD MERCHANT INTERFACE
SPECIFICATIONS

SVdot TRANSACTION MANUAL

SVdot 428

AJB: House Account Reversal Fails

When integrated with AJB, house account transactions cannot be voided. This should be handled with AJB as a field change by the system implementers.

AJB: Verified Refunds to Original Card Not Working Without Expiration Date

When integrated with AJB, returns to the original card cannot be processed without providing the card expiration date in addition to the token for the original transaction. If this functionality is required, it should be handled by the system implementers.

Related Documentation

For more information, see the following documents in the Oracle Retail Point-of-Service Release 14.0.1 documentation set:

- *Oracle Retail Point-of-Service Installation Guide*
- *Oracle Retail POS Suite Data Dictionary*
- *Oracle Retail POS Suite Data Model Differences*
- *Oracle Retail POS Suite Data Model ERWIN File*
- *Oracle Retail POS Suite Data Model Mapping File*
- *Oracle Retail POS Suite Entity Relationship Diagrams, Volume 1 - Subject Areas*
- *Oracle Retail POS Suite Implementation Guide, Volume 1 - Implementation Solutions*
- *Oracle Retail POS Suite Implementation Guide, Volume 5 - Mobile Point-of-Service*
- *Oracle Retail POS Suite Security Guide*

Supplemental Documentation on My Oracle Support

The following document is available through My Oracle Support. Access My Oracle Support at the following URL:

<https://support.oracle.com>

Oracle Retail POS Suite Uptake Guide (Doc ID 1625543.1)

This guide describes the approach that each Oracle Retail POS Suite application takes for the uptake process, as well as its uptake assumptions and considerations.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at

<http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit

<http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit

<http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Value-Added Reseller (VAR) Language

Oracle Retail VAR Applications

The following restrictions and provisions only apply to the programs referred to in this section and licensed to you. You acknowledge that the programs may contain third party software (VAR applications) licensed to Oracle. Depending upon your product and its version number, the VAR applications may include:

- (i) the **MicroStrategy** Components developed and licensed by MicroStrategy Services Corporation (MicroStrategy) of McLean, Virginia to Oracle and imbedded in the MicroStrategy for Oracle Retail Data Warehouse and MicroStrategy for Oracle Retail Planning & Optimization applications.
- (ii) the **Wavelink** component developed and licensed by Wavelink Corporation (Wavelink) of Kirkland, Washington, to Oracle and imbedded in Oracle Retail Mobile Store Inventory Management.
- (iii) the software component known as **Access Via™** licensed by Access Via of Seattle, Washington, and imbedded in Oracle Retail Signs and Oracle Retail Labels and Tags.
- (iv) the software component known as **Adobe Flex™** licensed by Adobe Systems Incorporated of San Jose, California, and imbedded in Oracle Retail Promotion Planning & Optimization application.

You acknowledge and confirm that Oracle grants you use of only the object code of the VAR Applications. Oracle will not deliver source code to the VAR Applications to you. Notwithstanding any other term or condition of the agreement and this ordering document, you shall not cause or permit alteration of any VAR Applications. For purposes of this section, "alteration" refers to all alterations, translations, upgrades, enhancements, customizations or modifications of all or any portion of the VAR Applications including all reconfigurations, reassembly or reverse assembly, re-engineering or reverse engineering and recompilations or reverse compilations of the VAR Applications or any derivatives of the VAR Applications. You acknowledge that it shall be a breach of the agreement to utilize the relationship, and/or confidential information of the VAR Applications for purposes of competitive discovery.

The VAR Applications contain trade secrets of Oracle and Oracle's licensors and Customer shall not attempt, cause, or permit the alteration, decompilation, reverse engineering, disassembly or other reduction of the VAR Applications to a human perceivable form. Oracle reserves the right to replace, with functional equivalent software, any of the VAR Applications in future releases of the applicable program.