

Reports
Oracle FLEXCUBE Universal Banking
Release 11.3.0
[May] [2011]
Oracle Part Number E51511-01

Table of Contents

1. ABOUT THIS MANUAL.....	1-1
1.1 INTRODUCTION.....	1-1
1.1.1 Audience.....	1-1
1.1.2 Organization.....	1-1
1.2 GLOSSARY OF ICONS.....	1-1
2. RETRIEVING INFORMATION IN ORACLE FLEXCUBE.....	2-1
2.1 INTRODUCTION.....	2-1
2.1.1 Generating reports.....	2-1
2.1.2 Specifying the Output of a Report.....	2-1
2.1.3 Contents of the report.....	2-2
2.2 MAINTAINING PRINTER.....	2-3
2.2.1 Maintaining Report Spool Path.....	2-4
2.3 VIEWING MESSAGES FOR UNAUTHORIZED CONTRACTS.....	2-5
2.4 ORACLE FLEXCUBE REPORTING SERVICES (FRS) ARCHITECTURE.....	2-5
2.4.1 Maintaining FRS parameter details.....	2-7
3. REPORTS BATCH.....	3-1
3.1 REPORT BATCH MAINTENANCE.....	3-1
3.2 REPORT BATCH EXECUTION.....	3-2
3.2.1 Viewing Reports.....	3-3
3.2.2 Printing / Spooling the Reports.....	3-3
3.2.3 Initiating FRS Batch Processing.....	3-4
3.2.4 Processing the FRS Batch.....	3-5
3.2.5 Monitoring the FRS Batch Status.....	3-6
4. SCREEN GLOSSARY.....	4-1
4.1 FUNCTION ID LIST.....	4-1

1. About this Manual

1.1 Introduction

This manual lists the details of various reports that you can generate for all the modules of Oracle FLEXCUBE.

1.1.1 Audience

This manual is intended for the Customer Service Representatives (CSRs) and staff in charge of retrieving information for the various transactions processed in your bank.

1.1.2 Organization

This manual is organized into the following chapters:

Chapter 1	<i>About this Manual</i> gives information on the intended audience. It also lists the various chapters covered in this User Manual.
Chapter 2	<i>Retrieving Information in Oracle FLEXCUBE</i> explains how reports can be generated for different modules.
Chapter 3	<i>Reports Batch</i> explains the maintenance of reports pertaining to a particular branch.

Conventions Used in this Manual

Important information is preceded with the symbol.

1.2 Glossary of Icons

This User Manual may refer to all or some of the following icons.

Icons	Function
	New
	Copy
	Save
	Delete
	Unlock
	Print

Icons	Function
	Close
	Re-open
	Reverse
	Template
	Roll-over
	Hold
	Authorize
	Liquidate
	Exit
	Sign-off
	Help
	Add row
	Delete row

Refer the Procedures User Manual for further details about the icons.

2. Retrieving Information in Oracle FLEXCUBE

2.1 Introduction

During the day, or at the end of the day, you may want to retrieve information on any of the several operations that were performed during the day in your bank. You can generate this information in the form of reports in Oracle FLEXCUBE.

For every module you can generate reports, which give you data about the various events in the life of a specific contract, or across contracts, at a specific point in time. You can have analysis reports, daily reports, exception reports (reports on events that ought to have taken place on the contract but have not, due to various reasons), history reports and so on. A set of report formats is pre-defined for every module.

2.1.1 Generating reports

From the Application Browser, select the **Report** option. The system displays a list of all the modules to which you have access rights. Each module contains a list of all reports that you can access. Select the report that you want to generate. The system displays a screen where you can set the filters for the reports to be generated.

Set the filters and click 'OK' button to generate the report. To cancel the operation, click 'Exit' button.

2.1.2 Specifying the Output of a Report

When you select a report that you want to generate, the 'Report Options' screen is displayed. In this screen, you can set your preferences for the output of a report.

The screenshot shows a window titled "Report Options" with the following fields and controls:

- Format:** A dropdown menu currently showing "PDF".
- Output:** Three radio button options: "Print", "View", and "Spool". The "Spool" option is selected.
- Print At:** Two radio button options: "Client" and "Server". The "Server" option is selected.
- Printer:** A text input field labeled "Printer" with a printer icon to its right.
- Buttons:** "Ok" and "Exit" buttons are located at the bottom right of the window.

In Oracle FLEXCUBE, you may generate a report in three formats:

- HTML

- RTF
- PDF
- Excel

Output

You can direct a report to one of the following destinations:

- The printer
- On-line
- Stored as spool files and printed later using the spool

The reports that have been spooled can be printed or viewed through the Reports Browser screen. The Reports Browser is detailed in the Common Procedures manual.

You can specify the destination of the report you want to generate. The options available are:

- Print - The report will be printed directly on to a printer of your choice.
- View - The details of the report will be displayed on the screen.
- Spool - The details of the report will be stored in a spool file and can be printed later.

Print At

If you choose the 'Print' option, indicate the location of printing by choosing one of the following values:

- Client
- Server

Printer

Specify the printer details.

Printer

From the option list, select the name of a printer defined in the Printer Maintenance table. The report will be printed on this printer.

2.1.3 Contents of the report

The contents of the report are discussed under the following heads:

Header

The Header section of the report carries the title of the Report, information on the User who generated the report, the branch code, the date and time and the page number of the report.

Body of the report

The actual contents of the report are displayed in this section. It is detailed for each report, in the subsequent sections of this document.

2.2 Maintaining Printer

In Oracle FLEXCUBE, you can maintain the printers for the reports using 'Printer Maintenance' screen. You can invoke this screen by typing 'RPDRNMNT' in the field at the top right corner of the Application tool bar and clicking on the adjoining arrow button.

The screenshot shows the 'Printer Maintenance' application window. At the top, there is a title bar with the text 'Printer Maintenance'. Below the title bar, there is a section labeled 'Printer' containing three input fields: 'Printer Id *', 'Printer Name *', and 'Branch *'. Below this, there are two sections: 'Roles' and 'Users'. The 'Roles' section contains a table with a header 'Role Id *' and one row with an empty field and an 'Add' icon. The 'Users' section contains a table with a header 'User Id *' and one row with an empty field and an 'Add' icon. At the bottom of the window, there are several fields and buttons: 'Input By Date Time', 'Authorized By Date Time', 'Modification Number', two checkboxes labeled 'Authorized' and 'Open', and an 'Exit' button.

Here, you need to specify the following details:

Printer ID

Specify a unique printer ID. This ID will be used to identify the printer.

Printer Name

Specify the name of the printer.

Branch

The system defaults the current branch code. However, you cannot modify this.

Printer Roles

Identify the user who can use the printer. You can add more rows to the list of roles using Add icon.. Select appropriate role from the option list.

Printer Users

Identify the users who can use the printer. You can add more rows to the list of roles using Add icon. Select the user from the option list.

Once you have captured the details, click Save icon to save the maintenance. The system makes the printer available for the selected roles, to the users maintained. Further, if you choose to print a report, the system will send the reports for print as per the options specified.

2.2.1 Maintaining Report Spool Path

You can maintain a location to spool the reports for a specific branch using 'Reporting System – Parameters' screen. You can invoke this screen by typing 'RPDPARAM' in the field at the top right corner of the Application tool bar and clicking on the adjoining arrow button.

The screenshot shows a window titled "Reporting Parameters Maintenance". It contains the following fields and controls:

- Branch: A text input field.
- Spool Path: A text input field.
- Spool History Path: A text input field.
- Time Out: A text input field.
- Server Report Path: A text input field with a small icon to its right.
- Bottom section: A table-like structure with four columns: "Input By" (Date Time), "Authorized By" (Date Time), "Modification Number", and two checkboxes labeled "Authorized" and "Open". An "Exit" button is located to the right of these checkboxes.

Here, you need to specify the following details:

Branch

The system displays the branch for which you are maintaining the spool path. However, you cannot modify it.

Spool Path

Specify the location to which the reports should be spooled. The system stores the generated reports into this location, if you have selected 'Spool' in the 'Printing Preferences' screen.

Spool History Path

Specify the spool history path. This is the generation where the system saves the generated report. It is usually the same as the spool path.

Time Out

Specify the time span within which you wish to complete the process. The system reports if it takes longer time to generate it.

Server Report Path

This is the location where the system stores the report, if you have selected the option 'View' in the 'Printing Preferences' screen.

2.3 Viewing Messages for Unauthorized Contracts

You can view all messages to be generated for *unauthorized* contracts. You can invoke this screen by typing 'MSDMPREV' on the field at the top right corner of the Application tool bar and click on the adjoining arrow button.

First of all, specify the Module from which you would like to view messages. You can opt to view messages for one or several unauthorized contracts. To view messages for an unauthorized contract, specify the Contract Reference Number.

2.4 Oracle FLEXCUBE Reporting Services (FRS) Architecture

FRS architecture, which is based on data-warehousing principles, ensures high performance by basing the application on warehouse architecture by using Oracle database as highly optimized and tunes in-memory processes.

The ETL processes are defined and designed to perform as multi-threaded processes, thus allowing for a separation on processing. Each process is independently scalable to utilize the underlying multi-threading design and multi-processor capability.

The high-level architecture of FRS is given below:

2.4.1 Maintaining FRS parameter details

There are several pre-defined parameters that are used in different operations in FRS. You can create new parameters or modify existing parameters in the 'FRS Parameter List' screen. You can invoke this screen by typing 'FRDPARAM' in the top right corner of the Application tool bar and clicking on the adjoining arrow button.

The screen is given below:

 It is advisable to modify the FRS parameters after consulting with OFSS consultants.

To view the parameters, press F7 and F8. The existing values are displayed on the screen.

To add new parameters, press F7 and F8. The existing values are displayed on the screen. Select the parameter that has to be modified and click the 'Parameter' button. The Folder name of 'FRSHOME' screen is invoked.

The screenshot shows a window titled "Parameter" with a blue title bar. The window contains four text input fields labeled "Name", "Value", "Factory Setup", and "Description". Below these fields are two buttons: "New" and "Modify". At the bottom right of the window are "Ok" and "Exit" buttons.

In this screen, you can specify the following parameter details:

- Name - Name of the parameter
- Value - Value assigned to the parameter
- Factory Setup - The factory-shipped value
- Description - A brief description of the parameter

To add a new parameter, click the 'New' button on the screen. After specifying the values, click the 'Ok' button. To save the record, click the 'Save' button on the Application tool bar.

To modify an existing parameter, follow the same procedure involved in adding a new parameter. Then, click the 'Modify' button on the screen, to modify the following values:

- Value
- Factory setup
- Description

Click the 'Ok' button on the screen, and then click the 'Save' button on the Application tool bar to save the modified record.

3. Reports Batch

3.1 Report Batch Maintenance

In Oracle FLEXCUBE, you can maintain a list of reports in a branch for batch execution using the 'Report Batch Maintenance' screen. The report function IDs maintained can be retrieved and executed at a later stage.

You can invoke the 'Report Batch Maintenance' screen by typing 'RPDBATCH' on the field at the top right corner of the Application tool bar and click on the adjoining arrow button.

Report Id	Description
<input checked="" type="checkbox"/>	

Specify the following details:

Batch Code

Specify the code to identify the report batch.

Batch Description

Provide description for the batch code specified.

Report Format

Specify the format in which you want to generate the reports.

Report ID and Description

Specify the report IDs to be maintained. You can select one or more report IDs for execution at a time. The system displays the description based on the report ID selected.

To add more rows to the list of report IDs, click Add icon. Select the report ID from the option list. You can remove the unwanted rows using Delete icon.

Use the check box adjacent to each function ID to indicate that it has to be maintained. Once you have specified all the details, save the maintenance.

3.2 **Report Batch Execution**

In Oracle FLEXCUBE, you can execute a batch for a set of reports maintained for a branch.

You can invoke this screen by typing 'BAREODFN' on the field at the top right corner of the Application tool bar and click on the adjoining arrow button.

The screenshot shows the 'Report Batch Execution' window. At the top, there is a 'Branch Code *' field with a dropdown arrow and a 'Description' field. Below these is a 'View' button. The main area contains a table with columns 'Function ID *' and 'Function Description'. To the right of the table are three sections: 'Format' with a 'PDF' dropdown, 'Output' with radio buttons for 'Print' and 'Spool' (where 'Spool' is selected), and 'Printer' with a text field and a dropdown arrow. At the bottom right are 'Ok' and 'Exit' buttons.

Using this screen, you can view, print or spool the reports maintained for each branch. You need to specify the branch code to initiate the process.

Branch Code and Description

Specify the code that identifies the branch. The option list displays all valid branch codes maintained in the system. Based on the branch code selected, the system displays the description.

3.2.1 Viewing Reports

On this screen, you can view the reports function IDs and description maintained for the selected branch. Once you have specified the branch code, click 'View' button. The system displays a list of reports maintained for the branch.

Function Id *	Function Description
<input type="checkbox"/>	

Report Function ID

This is the list of report function IDs that you have maintained in the 'Report Batch Maintenance' screen. Use the checkbox adjacent to each function ID to select the same for execution.

3.2.2 Printing / Spooling the Reports

In the list of report function IDs, use the checkbox adjacent to each ID to select the reports that you want to print or spool. Before you print, set the following preferences:

Format

Select the format of the output. The system allows you to print the reports in any of the following formats:

- HTML
- RTF
- PDF
- Excel

Output

Indicate whether you need to print or spool the reports. Use the radio button adjacent to each option to indicate your preference.

Printer

Select the printer using which you need to print the reports. Select the appropriate printer from the option list.

Once you have set your preferences, click 'Ok' button. The system prints the reports as per the preferences you have set.

3.2.3 **Initiating FRS Batch Processing**

You can initiate FRS batch processing from the 'FRS Batch' screen. You can invoke this screen by typing 'FRDXTNS' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

The screen is given below:

Specify the following:

Extraction Date

Specify the date from which you want to process the FRS batch and click the 'Start' button. If the batch is submitted successfully, system displays the following message:

'Batch submitted successfully for processing. Refer the log for the status of the process.'

3.2.4 Processing the FRS Batch

The FRS batch is designed to populate the Dimension & Fact data stores by reading the data from the extracted tables from Oracle FLEXCUBE. You can capture the FRS batch details in the 'FRS Batch Run' screen. You can invoke this screen by typing 'FRDDTLDR' in the field at the top right corner of the Application tool bar and clicking on the adjoining arrow button.

Specify the following:

Batch Process Date

Specify the date from which the FRS batch process has to be executed. Alternatively, you can also select the date from the calendar button.

When you click the 'P' (Populate) button, system populates 'Batch Processing Branch Code' and 'Batch Processing Status'.

By default, system displays the 'Batch Processing Branch Code' as 'ALL'.

Click the start button to trigger the batch. Once the batch begins to execute, system displays the following message:

'Batch Submitted Successfully, Please check monitor for Status'

Note the following:

- In the beginning of the batch process, the 'Start' and 'Cancel' buttons are enabled. Once the batch begins to execute, 'Abort' and 'Cancel' buttons are enabled and 'Start' button is disabled on the screen.
- To abort the batch process, click the 'Abort' button on the screen. To close the screen, click 'Close' button.

3.2.5 Monitoring the FRS Batch Status

The status of the FRS batch, which is triggered from the 'FRS Batch Run' screen, can be seen in the 'FRS Batch Monitor' screen. You can invoke this screen by typing 'FRDBRMTR' in the field at the top right corner of the Application tool bar and clicking on the adjoining arrow button.

Specify the following:

Batch Process Date

Specify the date for which you want to monitor the status of the FRS batch process. Alternatively, you can also select the date from the calendar button. Press F8 to see the updated status on the screen.

FRS automated batch monitor can be used to monitor the status of each of the processes. System displays the following process details:

- Process ID
- Process name
- Start Time
- End Time
- Status of the process

If the FRS batch process fails, it can be re-run by clicking the 'Re-Run' button. The failed process and the processes that are dependent on the current process can be re-run by clicking the 'Re-Run the Failed Process alone' button. The latest status of each process can be known by clicking the 'Retrieve Latest Status' button. To re-run the failed processes, click the 'Re-Run All Failed Process' button on the screen.

4. Screen Glossary

4.1 Function ID List

The following table lists the function id and the function description of the screens covered as part of this User Manual.

Function ID	Function Description
BAREODFN	Report Batch Execution
FRDBRMTR	FRS Batch Monitor
FRDDTLDR	FRS Batch Run
FRDEXTNS	FRS Batch
FRDPARAM	FRS Parameter List
MSDMPREV	Message Preview Browser
RPDBATCH	Report Batch Maintenance
RPDPARAM	Branch Parameters Detail
RPDRNMNT	Printer Maintenance

Reports
[May] [2011]
Version 11.3

Oracle Corporation
World Headquarters
500 Oracle Parkway
Redwood Shores, CA 94065
U.S.A.

Worldwide Inquiries:
Phone: +1.650.506.7000
Fax: +1.650.506.7200
[www.oracle.com/ financial_services/](http://www.oracle.com/financial_services/)

Copyright © [2011] Oracle Financial Services Software Limited. All rights reserved.

No part of this work may be reproduced, stored in a retrieval system, adopted or transmitted in any form or by any means, electronic, mechanical, photographic, graphic, optic recording or otherwise, translated in any language or computer language, without the prior written permission of Oracle Financial Services Software Limited.

Due care has been taken to make this document and accompanying software package as accurate as possible. However, Oracle Financial Services Software Limited makes no representation or warranties with respect to the contents hereof and shall not be responsible for any loss or damage caused to the user by the direct or indirect use of this document and the accompanying Software System. Furthermore, Oracle Financial Services Software Limited reserves the right to alter, modify or otherwise change in any manner the content hereof, without obligation of Oracle Financial Services Software Limited to notify any person of such revision or changes.

All company and product names are trademarks of the respective companies with which they are associated.