

Gateway Documentation - CASA Service
Oracle FLEXCUBE Universal Banking
Release FCUBS_12.0.3.0.0
[April] [2014]


Table Of Contents

1. BACKGROUND	1
2. FCUBSCAService	2
2.1. QueryLodgementBook	2
2.1.1. <i>CA-QueryLodgementBook-Req-IO-MSG.xsd</i>	2
2.1.2. <i>CA-QueryLodgementBook-Res-Full-MSG.xsd</i>	9

1.BACKGROUND

Integration of different applications and solutions is a key area in today's systems. A variety of specialized applications deployed on disparate platforms and using different infrastructure need to be able to communicate and integrate seamlessly with FLEXCUBE UBS in order to exchange data. The FLEXCUBE UBS Integration Gateway (referred to as Gateway) will cater to these integration needs.

The integration needs supported by the Gateway can be broadly categorized from the perspective of the Gateway as follows:

1. Inbound application integration – used when any external system needs to add, modify or query information within FLEXCUBE UBS

2. Outbound application integration– used when any external system needs to be notified of the various events that occur within FLEXCUBE UBS

The following sections provide detailed XSD documentation of all operations available in FCUBSCAService of Core-Module

2.FCUBSCAService

CASA ServiceCASA Service

2.1.QueryLodgementBook

Query of Lodgement Book

2.1.1.CA-QueryLodgementBook-Req-IO-MSG.xsd

FCUBS_HEADER

SOURCE

UBSCOMP

MSGID

CORRELID

USERID

BRANCH

MODULEID

SERVICE

OPERATION

SOURCE_OPERATION

SOURCE_USERID

DESTINATION

MULTITRIPID

FUNCTIONID

ACTION

MSGSTAT

PASSWORD

ADDL

PARAM

NAME

VALUE

FCUBS_BODY

Catm-Lodgment-Book-IO

ACCOUNTNO

STARTNO

FCUBS_HEADER

Attribute	Description
Name	FCUBS_HEADER
Datatype	
Description	

[TOP](#)

SOURCE

Attribute	Description
Name	SOURCE
Datatype	String

Description		
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

UBSCOMP

Attribute	Description	
Name	UBSCOMP	
Datatype	String	
Description		
Restrictions	Restrictions	Description
	enumeration	FCUBS,FCIS

[TOP](#)

MSGID

Attribute	Description	
Name	MSGID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

CORRELID

Attribute	Description	
Name	CORRELID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

USERID

Attribute	Description	
Name	USERID	
Datatype	String	
Description		
Restrictions	Restrictions	Description
	maxLength	12
	pattern	[A-Z_0-9]*

[TOP](#)

BRANCH

Attribute	Description	
Name	BRANCH	
Datatype	String	
Description		
Restrictions	Restrictions	Description
	length	3
	pattern	[a-zA-Z_0-9]{3}

[TOP](#)

MODULEID

Attribute	Description	
Name	MODULEID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

SERVICE

Attribute	Description	
Name	SERVICE	
Datatype	String	
Description		
Attributes	Attribute	Description
	nullable	true
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

OPERATION

Attribute	Description	
Name	OPERATION	
Datatype	String	
Description		
Attributes	Attribute	Description
	nullable	true
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

SOURCE_OPERATION

Attribute	Description	
Name	SOURCE_OPERATION	
Datatype	String	
Description		

Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

SOURCE_USERID

Attribute	Description	
Name	SOURCE_USERID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

DESTINATION

Attribute	Description	
Name	DESTINATION	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

MULTIRIPID

Attribute	Description	
Name	MULTIRIPID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

FUNCTIONID

Attribute	Description	
Name	FUNCTIONID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	8
	pattern	[A-Z_0-9]*

ACTION

Attribute	Description	
Name	ACTION	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

MSGSTAT

Attribute	Description	
Name	MSGSTAT	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	enumeration	SUCCESS,WARNING,FAILURE

PASSWORD

Attribute	Description	
Name	PASSWORD	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	128
	pattern	[a-zA-Z_0-9=+]*

ADDL

Attribute	Description	
Name	ADDL	
Datatype		
Description		
Attributes	Attribute	Description
	minOccurs	0

PARAM

Attribute	Description
-----------	-------------

Name	PARAM	
Datatype		
Description		
Attributes	Attribute	Description
	maxOccurs	unbounded
	minOccurs	0

[TOP](#)

NAME

Attribute	Description
Name	NAME
Datatype	String
Description	

[TOP](#)

VALUE

Attribute	Description
Name	VALUE
Datatype	String
Description	

[TOP](#)

FCUBS_BODY

Attribute	Description
Name	FCUBS_BODY
Datatype	
Description	This XSD Gives Information about IORequest

[TOP](#)

Catm-Lodgment-Book-IO

Attribute	Description
Name	Catm-Lodgment-Book-IO
Datatype	
Description	This gives the Lodgement Book IO request

[TOP](#)

ACCOUNTNO

Attribute	Description	
Name	ACCOUNTNO	
Datatype	String	
Description	Indicates Account Number	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	16

[TOP](#)

STARTNO

Attribute	Description	
Name	STARTNO	
Datatype	String	
Description	Indicates Start Number	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	16

[TOP](#)

2.1.2.CA-QueryLodgementBook-Res-Full-MSG.xsd

FCUBS_HEADER

SOURCE

UBSCOMP

MSGID

CORRELID

USERID

BRANCH

MODULEID

SERVICE

OPERATION

SOURCE_OPERATION

SOURCE_USERID

DESTINATION

MULTITRIPID

FUNCTIONID

ACTION

MSGSTAT

PASSWORD

ADDL

PARAM

NAME

VALUE

FCUBS_BODY

CHOICE

Catm-Lodgment-Book-IO

ACCOUNTNO

STARTNO

Catm-Lodgment-Book-Full

ACCOUNTNO

STARTNO

NOOFLEAVES

ORDERDATE

ISSUEDATE

ORDERDETAILS

INCLFORLODBOOKPRINTING

MAKERID

MAKERDTSTAMP

CHECKERID

CHECKERDTSTAMP

MODNO

AUTHSTAT

RECSTAT

ONCEAUTH
 UDFDETAILS
 FUNCTIONID
 FIELD_NAME
 DATATYPE
 FIELD_VALUE
 VAL_TYPE
 FCUBS_ERROR_RESP
 ERROR
 ECODE
 EDESC
 FCUBS_WARNING_RESP
 WARNING
 WCODE
 WDESC

FCUBS_HEADER

Attribute	Description
Name	FCUBS_HEADER
Datatype	
Description	

[TOP](#)

SOURCE

Attribute	Description				
Name	SOURCE				
Datatype	String				
Description					
Restrictions	<table border="1"> <thead> <tr> <th>Restrictions</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>pattern</td> <td>[a-zA-Z_0-9]*</td> </tr> </tbody> </table>	Restrictions	Description	pattern	[a-zA-Z_0-9]*
Restrictions	Description				
pattern	[a-zA-Z_0-9]*				

[TOP](#)

UBSCOMP

Attribute	Description				
Name	UBSCOMP				
Datatype	String				
Description					
Restrictions	<table border="1"> <thead> <tr> <th>Restrictions</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>enumeration</td> <td>FCUBS,FCIS</td> </tr> </tbody> </table>	Restrictions	Description	enumeration	FCUBS,FCIS
Restrictions	Description				
enumeration	FCUBS,FCIS				

[TOP](#)

MSGID

Attribute	Description
Name	MSGID
Datatype	String
Description	

Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

CORRELID

Attribute	Description	
Name	CORRELID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

USERID

Attribute	Description	
Name	USERID	
Datatype	String	
Description		
Restrictions	Restrictions	Description
	maxLength	12
	pattern	[A-Z_0-9]*

[TOP](#)

BRANCH

Attribute	Description	
Name	BRANCH	
Datatype	String	
Description		
Restrictions	Restrictions	Description
	length	3
	pattern	[a-zA-Z_0-9]{3}

[TOP](#)

MODULEID

Attribute	Description	
Name	MODULEID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

SERVICE

Attribute	Description	
Name	SERVICE	
Datatype	String	
Description		
Attributes	Attribute	Description
	nillable	true
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

OPERATION

Attribute	Description	
Name	OPERATION	
Datatype	String	
Description		
Attributes	Attribute	Description
	nillable	true
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

SOURCE_OPERATION

Attribute	Description	
Name	SOURCE_OPERATION	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

SOURCE_USERID

Attribute	Description	
Name	SOURCE_USERID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

DESTINATION

Attribute	Description	
Name	DESTINATION	
Datatype	String	
Description		

Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

MULTIRIPID

Attribute	Description	
Name	MULTIRIPID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

FUNCTIONID

Attribute	Description	
Name	FUNCTIONID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	8
	pattern	[A-Z_0-9]*

[TOP](#)

ACTION

Attribute	Description	
Name	ACTION	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	pattern	[a-zA-Z_0-9]*

[TOP](#)

MSGSTAT

Attribute	Description	
Name	MSGSTAT	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0

Restrictions	Restrictions	Description
	enumeration	SUCCESS,WARNING,FAILURE

[TOP](#)

PASSWORD

Attribute	Description	
Name	PASSWORD	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	128
	pattern	[a-zA-Z_0-9=+/*]

[TOP](#)

ADDL

Attribute	Description	
Name	ADDL	
Datatype		
Description		
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

PARAM

Attribute	Description	
Name	PARAM	
Datatype		
Description		
Attributes	Attribute	Description
	maxOccurs	unbounded
	minOccurs	0

[TOP](#)

NAME

Attribute	Description	
Name	NAME	
Datatype	String	
Description		

[TOP](#)

VALUE

Attribute	Description	
Name	VALUE	
Datatype	String	
Description		

[TOP](#)

FCUBS_BODY

Attribute	Description
Name	FCUBS_BODY
Datatype	
Description	This XSD Gives Information about FullResponse

[TOP](#)

CHOICE

Attribute	Description
Name	CHOICE
Datatype	
Description	

[TOP](#)

Catm-Lodgment-Book-IO

Attribute	Description
Name	Catm-Lodgment-Book-IO
Datatype	
Description	This gives the Lodgement Book PK response type

[TOP](#)

ACCOUNTNO

Attribute	Description	
Name	ACCOUNTNO	
Datatype	String	
Description	Indicates Account Number	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	16

[TOP](#)

STARTNO

Attribute	Description	
Name	STARTNO	
Datatype	String	
Description	Indicates Start Number	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	16

[TOP](#)

Catm-Lodgment-Book-Full

Attribute	Description
-----------	-------------

Name	Catm-Lodgment-Book-Full
Datatype	
Description	This gives the Lodgement Book Fullresponse type

[TOP](#)

ACCOUNTNO

Attribute	Description	
Name	ACCOUNTNO	
Datatype	String	
Description	Indicates Account Number	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	16

[TOP](#)

STARTNO

Attribute	Description	
Name	STARTNO	
Datatype	String	
Description	Indicates Start Number	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	16

[TOP](#)

NOOFLEAVES

Attribute	Description	
Name	NOOFLEAVES	
Datatype	Number	
Description	Indicates Number Of Leaves	
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

ORDERDATE

Attribute	Description	
Name	ORDERDATE	
Datatype	Date	
Description	Indicates Order Date	
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

ISSUEDATE

Attribute	Description
-----------	-------------

Name	ISSUEDATE	
Datatype	Date	
Description	Indicates Issue date	
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

ORDERDETAILS

Attribute	Description	
Name	ORDERDETAILS	
Datatype	String	
Description	Indicates Order Details	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	105

[TOP](#)

INCLFORLODBOOKPRINTING

Attribute	Description	
Name	INCLFORLODBOOKPRINTING	
Datatype	String	
Description	Indicates Included For Book Printing	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	enumeration	N,Y

[TOP](#)

MAKERID

Attribute	Description	
Name	MAKERID	
Datatype	String	
Description	Specifies the User Id who has created\last modified the record.	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	12

[TOP](#)

MAKERDTSTAMP

Attribute	Description	
Name	MAKERDTSTAMP	
Datatype	String	
Description	Indicates Date and Time when the User has created\last modified the record.	
Attributes	Attribute	Description
	minOccurs	0

Restrictions	Restrictions	Description
	maxLength	25

[TOP](#)

CHECKERID

Attribute	Description	
Name	CHECKERID	
Datatype	String	
Description	Indicates the User Id who has Authorized the creation\modification of the record.	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	12

[TOP](#)

CHECKERDTSTAMP

Attribute	Description	
Name	CHECKERDTSTAMP	
Datatype	String	
Description	Indicates the Date and Time, when the User has Authorized the creation\modification of the record.	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	25

[TOP](#)

MODNO

Attribute	Description	
Name	MODNO	
Datatype	Number	
Description	Indicates Modification number i.e. the number of times the record has been modified.	
Attributes	Attribute	Description
	minOccurs	0

[TOP](#)

AUTHSTAT

Attribute	Description	
Name	AUTHSTAT	
Datatype	String	
Description	Specifies whether the record is authorized or not	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	1

RECSTAT

Attribute	Description	
Name	RECSTAT	
Datatype	String	
Description	Indicates the Record Status O - Open C - Close	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	1

ONCEAUTH

Attribute	Description	
Name	ONCEAUTH	
Datatype	String	
Description	Indicates whether Contract Authorize details is atleast Authorized Once	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	1

UDFDETAILS

Attribute	Description	
Name	UDFDETAILS	
Datatype		
Description	UDF Details	
Attributes	Attribute	Description
	maxOccurs	unbounded
	minOccurs	0

FUNCTIONID

Attribute	Description	
Name	FUNCTIONID	
Datatype	String	
Description		
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	8
	pattern	[A-Z_0-9]*

FIELD_NAME

Attribute	Description	
Name	FIELD_NAME	
Datatype	String	
Description	Indicates the User Defined Field Name.	
Restrictions	Restrictions	Description
	maxLength	105
	minLength	1

DATATYPE

Attribute	Description	
Name	DATATYPE	
Datatype	String	
Description	Indicates Data Type	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	15

FIELD_VALUE

Attribute	Description	
Name	FIELD_VALUE	
Datatype	String	
Description	Indicates the User Defined Field Value.	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	255
	minLength	0

VAL_TYPE

Attribute	Description	
Name	VAL_TYPE	
Datatype	String	
Description	Indicates Value type.	
Attributes	Attribute	Description
	minOccurs	0
Restrictions	Restrictions	Description
	maxLength	2
	minLength	0

FCUBS_ERROR_RESP

Attribute	Description						
Name	FCUBS_ERROR_RESP						
Datatype							
Description							
Attributes	<table border="1"><thead><tr><th>Attribute</th><th>Description</th></tr></thead><tbody><tr><td>maxOccurs</td><td>unbounded</td></tr><tr><td>minOccurs</td><td>0</td></tr></tbody></table>	Attribute	Description	maxOccurs	unbounded	minOccurs	0
	Attribute	Description					
	maxOccurs	unbounded					
minOccurs	0						

[TOP](#)

ERROR

Attribute	Description				
Name	ERROR				
Datatype					
Description					
Attributes	<table border="1"><thead><tr><th>Attribute</th><th>Description</th></tr></thead><tbody><tr><td>maxOccurs</td><td>unbounded</td></tr></tbody></table>	Attribute	Description	maxOccurs	unbounded
	Attribute	Description			
maxOccurs	unbounded				

[TOP](#)

ECODE

Attribute	Description
Name	ECODE
Datatype	String
Description	

[TOP](#)

EDESC

Attribute	Description
Name	EDESC
Datatype	String
Description	

[TOP](#)

FCUBS_WARNING_RESP

Attribute	Description						
Name	FCUBS_WARNING_RESP						
Datatype							
Description							
Attributes	<table border="1"><thead><tr><th>Attribute</th><th>Description</th></tr></thead><tbody><tr><td>maxOccurs</td><td>unbounded</td></tr><tr><td>minOccurs</td><td>0</td></tr></tbody></table>	Attribute	Description	maxOccurs	unbounded	minOccurs	0
	Attribute	Description					
	maxOccurs	unbounded					
minOccurs	0						

[TOP](#)

WARNING

Attribute	Description
Name	WARNING
Datatype	

Description		
Attributes	Attribute	Description
	maxOccurs	unbounded

[TOP](#)

WCODE

Attribute	Description
Name	WCODE
Datatype	String
Description	

[TOP](#)

WDESC

Attribute	Description
Name	WDESC
Datatype	String
Description	

[TOP](#)


Account Service
[April] [2014]

Oracle Financial Services software Limited
Oracle Park
Off Western Express Highway
Goregaon (East)
Mumbai, Maharashtra 400 063
India

Worldwide Inquiries:
Phone: +91 22 6718 3000
Fax: +91 22 6718 3001
www.oracle.com/financialservices/

Copyright © [2007], [2013], Oracle and/or its affiliates. All rights reserved.

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

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 failsafe, 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.

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.

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.