

Oracle FLEXCUBE OBIEE Reports
Oracle FLEXCUBE Universal Banking
Release 12.1.0.0.0
[October] [2015]

Table of Contents

- 1. FLEXCUBE OBIEE REPORTS SETTINGS 1-1**
- 1.1 INTRODUCTION 1-1
- 1.2 CREATION OF USER WITH ADMINISTRATOR RIGHTS 1-1
 - 1.2.1 *Steps to create user* 1-1
- 1.3 STEPS TO IMPLEMENT ACCESS RESTRICTIONS TO USER 1-7
- 1.4 UPDATE THE USER ID IN CSTB_PARAM 1-13
- 1.5 INTEGRATION OF OBIEE INTO FLEXCUBE USING IFRAME 1-13
- 1.6 WRITEBACK XML DEPLOYMENT 1-14
- 1.7 SERVER FILE CHANGES 1-15
- 1.8 CREATION AND MAINTENANCE OF BPEL URL 1-16
 - 1.8.1 *Steps for creation of BPEL url* 1-16
 - 1.8.2 *Steps for Maintenance of BPEL url* 1-19
- 1.9 DISABLE CACHE 1-19
- 1.10 RESTARTING BI COMPONENTS USING EM SERVER 1-20

1. FLEXCUBE OBIEE Reports Setting

1.1 Introduction

This document covers the setting required to launch OBIEE reports from within Flexcube. The various topics covered are:

- Creation of User with Administrator Rights
- Steps to implement access restrictions to user
- Update the User Id in CSTB_PARAM
- Integration of OBIEE into Flexcube using IFrame
- Writeback XML Deployment
- Server file changes
- Creation and Maintenance of BPEL url.
- Disable Cache
- Restarting BI Components using EM Server

Note: If OBIEE is on SSL, valid SSL certificate is essential to invoke OBIEE screens from Oracle FLEXCUBE. If valid SSL certificate is not available, then the browser will show an error message when you try to invoke an OBIEE screen.

1.2 Creation of User with Administrator Rights

1.2.1 Steps to create user

Create 'weblogic' user if it's not created already in the OBIEE instance you are using.

1. Login to OBIEE Admin console with admin credentials

2. Once logged in click on security realms in the page

3. Next click on my realms as shown below

ORACLE WebLogic Server Administration Console

Home Log Out Preferences Record Help Welcome, user2 Connected to: bifoundation_domain

Change Center
View changes and restarts
weblogic is currently making changes.
Take Lock & Edit
Undo All Changes

Domain Structure
bifoundation_domain
Environment
Deployments
Services
Security Realms
Interoperability
Diagnostics

How do I...
Configure new security realms
Delete security realms
Change the default security realm

System Status
Health of Running Servers
Failed (0)
Critical (0)
Overloaded (0)
Warning (0)
OK (1)

Summary of Security Realms
A security realm is a container for the mechanisms—including users, groups, security roles, security policies, and security providers—that are used to protect WebLogic resources. You can have multiple security realms in a WebLogic Server domain, but only one can be set as the default (active) realm.
This Security Realms page lists each security realm that has been configured in this WebLogic Server domain. Click the name of the realm to explore and configure that realm.

Customize this table
Realms (Filtered - More Columns Exist)
Click the **Take Lock & Edit** button in the Change Center to activate all the buttons on this page.

Name	Default Realm
myrealm	true

Showing 1 to 1 of 1 Previous | Next

WebLogic Server Version 10.3.5.0
Copyright © 1996-2010, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

4. Next click on user and groups tab

The screenshot shows the Oracle WebLogic Server Administration Console. The left sidebar contains the 'Change Center' (with 'Take Lock & Edit' and 'Undo All Changes' buttons), 'Domain Structure' (showing a tree view of the domain), 'How do I...' (with links to security management), and 'System Status'. The main content area is titled 'Settings for myrealm' and has tabs for 'Configuration', 'Users and Groups' (highlighted with a red box), 'Roles and Policies', 'Credential Mappings', 'Providers', and 'Migration'. Under the 'Users and Groups' tab, there are sub-tabs for 'General', 'RDBMS Security Store', 'User Lockout', and 'Performance'. A 'Save' button is visible. Below, there is a 'Name' field set to 'myrealm' and a 'Security Model Default' dropdown set to 'DD Only'. Two checkboxes are present: 'Combined Role Mapping Enabled' (checked) and 'Use Authorization Providers to Protect JMX Access' (unchecked).

5. Click on New for creating new user

The screenshot shows the 'Users and Groups' configuration page. The 'Users' sub-tab is selected. A text box states: 'This page displays information about each user that has been configured in this security realm.' Below this is a 'Customize this table' link. A table titled 'Users' is displayed with a 'New' button (highlighted with a red box) and a 'Delete' button above it. The table shows the following data:

Name	Description	Provider
Administrator		DefaultAuthenticator
BISystemUser	BI System User	DefaultAuthenticator

The table also includes a 'Showing 1 to 9 of 9' indicator and 'Previous' and 'Next' navigation links.

6. Next enter Name as username and password and confirm password and next click on OK

Home > Summary of Security Realms > myrealm > Users and Groups

Welcome, user2 | Connected to: bifoundation_domain

Create a New User

OK Cancel

User Properties

The following properties will be used to identify your new User.
* Indicates required fields

What would you like to name your new User?

* **Name:**

How would you like to describe the new User?

Description:

Please choose a provider for the user.

Provider:

The password is associated with the login name for the new User.

* **Password:**

* **Confirm Password:**

OK Cancel

7. Once you are done you will be redirected to users window.

8. Click on 'weblogic' user that you created to assign groups to that user

Home > Summary of Security Realms > myrealm > Users and Groups

Welcome, user2 | Connected to: bifoundation_domain

Messages

✔ User created successfully

Settings for myrealm

Configuration **Users and Groups** Roles and Policies Credential Mappings Providers Migration

Users Groups

This page displays information about each user that has been configured in this security realm.

Customize this table

Users

New Delete Showing 1 to 10 of 10 Previous | Next

Name	Description	Provider
Administrator		DefaultAuthenticator
BISystemUser	BI System User	DefaultAuthenticator
fuser		DefaultAuthenticator
fuser1		DefaultAuthenticator
OracleSystemUser	Oracle application software system user.	DefaultAuthenticator
user1		DefaultAuthenticator
user2		DefaultAuthenticator
user3		DefaultAuthenticator
user4		DefaultAuthenticator
weblogic		DefaultAuthenticator

New Delete Showing 1 to 10 of 10 Previous | Next

9. Next Click on Groups tab

10. Assign the groups 'Administrators' and 'BIAdministrators' groups to **weblogic** user and click Save

This completes user creation.
You can logout from here

1.3 Steps to implement access restrictions to user

1. Login to OBIEE analytics Url with admin user credentials

2. Once logged in click on Administration link

3. Click on Manage Privileges

4. Click on 'BI Consumer Role' link for 'Catalog Preview UI' access as shown here

This page allows you to view and administer privileges associated with various components of Oracle Business Intelligence.

Access	Access to Dashboards	BI Consumer Role
	Access to Answers	BI Author Role
	Access to BI Composer	BI Author Role
	Access to Delivers	BI Author Role
	Access to Briefing Books	BI Consumer Role
	Access to Mobile	BI Consumer Role
	Access to Administration	BI Administrator Role
	Access to Segments	BI Consumer Role
	Access to Segment Trees	BI Author Role
	Access to List Formats	BI Author Role
	Access to Metadata Dictionary	BI Author Role
	Access to Oracle BI for Microsoft Office	BI Consumer Role
	Access to Oracle BI Client Installer	BI Consumer Role
	Catalog Preview Pane UI	BI Consumer Role
	Access to Export	BI Consumer Role
Access to KPI Builder	BI Author Role	
Access to Scorecard	BI Consumer Role	

5. Next click on '+' symbol

The screenshot shows the Oracle Business Intelligence Administration console. The 'Manage Privileges' page is active, displaying a list of privileges. A modal dialog box titled 'Privilege:' is open, showing the 'Accounts' and 'Permissions' columns. The 'BI Consumer Role' account is selected in the 'Accounts' column, and the 'Permissions' column shows 'Granted'. A red box highlights the '+' icon in the dialog's header, indicating the next step in the process.

6. Select users from the dropdown shown and click on Search

7. Select 'weblogic' user and click on the arrow to move to Selected Members

8. Now set the Permission to Denied and click Ok

9. Again Press Ok

10. Once done you will see that user is denied to the particular access as shown here

This page allows you to view and administer privileges associated with various components of Oracle Business Intelligence.

Access	Access to Dashboards	BI Consumer Role
	Access to Answers	BI Author Role
	Access to BI Composer	BI Author Role
	Access to Delivers	BI Author Role
	Access to Briefing Books	BI Consumer Role
	Access to Mobile	BI Consumer Role
	Access to Administration	BI Administrator Role
	Access to Segments	BI Consumer Role
	Access to Segment Trees	BI Author Role
	Access to List Formats	BI Author Role
	Access to Metadata Dictionary	BI Author Role
	Access to Oracle BI for Microsoft Office	BI Consumer Role
	Access to Oracle BI Client Installer	BI Consumer Role
	Catalog Preview Pane UI	BI Consumer Role Denied: weblogic
	Access to Export	BI Consumer Role
Access to KPI Builder	BI Author Role	
Access to Scorecard	BI Consumer Role	

11. Similarly set user rights for 'weblogic' user for all the below marked access restrictions

Administration Manage Privileges

This page allows you to view and administer privileges associated with various components of Oracle Business Intelligence.

Access	Access to Dashboards	BI Consumer Role
	Access to Answers	BI Author Role
	Access to BI Composer	BI Author Role
	Access to Delivers	BI Author Role
	Access to Briefing Books	BI Consumer Role
	Access to Mobile	BI Consumer Role
	Access to Administration	BI Administrator Role Denied: weblogic
	Access to Segments	BI Consumer Role Denied: weblogic
	Access to Segment Trees	BI Author Role
	Access to List Formats	BI Author Role
	Access to Metadata Dictionary	BI Author Role
	Access to Oracle BI for Microsoft Office	BI Consumer Role
	Access to Oracle BI Client Installer	BI Consumer Role Denied: weblogic
	Catalog Preview Pane UI	BI Consumer Role Denied: weblogic
	Access to Export	BI Consumer Role
Access to KPI Builder	BI Author Role	
Access to Scorecard	BI Consumer Role	

Actions	Create Navigate Actions	BI Consumer Role Denied: weblogic
	Create Invoke Actions	BI Author Role
	Save Actions containing embedded HTML	BI Administrator Role

ORACLE Business Intelligence Administration Manage Privileges

Briefing Book	Access to Permissions Utility	BI Consumer Role
	Add To or Edit a Briefing Book	BI Author Role
	Download Briefing Book	BI Consumer Role Denied: weblogic
	Add to snapshot briefing book	BI Consumer Role
Catalog	Personal Storage (My Folders and My Dashboard)	BI Consumer Role Denied: weblogic
	Reload Metadata	BI Administrator Role
	See Hidden Items	BI Author Role
	Create Folders	BI Author Role
	Archive Catalog	BI Administrator Role
	Unarchive Catalog	BI Administrator Role
	Upload Files	BI Administrator Role
Conditions	Perform Global Search	BI Author Role
	Perform Extended Search	BI Author Role
Dashboards	Create Conditions	BI Author Role
	Save Customizations	BI Consumer Role Denied: weblogic
	Assign Default Customizations	BI Author Role Denied: weblogic
	Create Bookmark Links	BI Consumer Role Denied: weblogic
	Create Prompted Links	BI Consumer Role Denied: weblogic
	Export Entire Dashboard To Excel	BI Consumer Role
Export Single Dashboard Page To Excel	BI Consumer Role	

Privilege	Role	Status
Access Home Page	BI Consumer Role	Denied
Access Catalog UI	BI Consumer Role	Denied
Access Catalog Search UI	BI Consumer Role	Denied
Simple Search Field	BI Consumer Role	Denied
Advanced Search Link	BI Consumer Role	Denied
Open Menu	BI Consumer Role	Denied
New Menu	BI Consumer Role	Denied
Help Menu	BI Consumer Role	Denied
Dashboards Menu	BI Consumer Role	Denied
Favorites Menu	BI Consumer Role	Denied
My Account Link	BI Consumer Role	Denied
Custom Links	BI Consumer Role	Denied
Access to My Account	BI Consumer Role	Denied
Change Preferences	BI Consumer Role	Denied
Change Delivery Options	BI Consumer Role	Denied

12. To give access follow the same steps as above but select Granted in the Step: 8.

13. Similarly set user rights for 'weblogic' user for all the below marked Privileges

Privilege	Action	Role
View Ticker	Add/Edit TickerView	BI Author Role
View Title	Add/Edit TitleView	BI Author Role
View Treemap	Add/Edit TreemapView	BI Author Role
View Trellis	Add/Edit TrellisView	BI Author Role
View View Selector	Add/Edit View SelectorView	BI Author Role
Write Back	Write Back to Database	weblogic
	Manage Write Back	BI Administrator Role weblogic

ORACLE Business Intelligence		Search
Administration Home		
Manage Privileges		
	Save Initiatives	BI Administrator Role
	Execute Direct Database Analysis	BI Administrator Role weblogic
	Create Agents	BI Author Role
	Publish Agents for Subscription	BI Author Role
Delivers	Deliver Agents to Specific or Dynamically Determined Users	BI Administrator Role
	Chain Agents	BI Author Role
	Modify Current Subscriptions for Agents	BI Administrator Role
	Act As Proxy	Denied: Authenticated User
Proxy		
	Access to RSS Feeds	BI Consumer Role
RSS Feeds	Create/Edit Scorecards	BI Author Role
	View Scorecards	BI Consumer Role
Scorecard	Create/Edit Objectives	BI Author Role
	Create/Edit Initiatives	BI Author Role
	Create Views	BI Author Role
	Create/Edit Causes And Effects Linkages	BI Author Role
	Create/Edit Perspectives	BI Author Role
	Add Annotations	BI Consumer Role
	Override Status	BI Consumer Role
	Create/Edit KPIs	BI Author Role
	Write Back to Database for KPI	BI Consumer Role weblogic
	Add Scorecard Views To Dashboards	BI Consumer Role

This way we can create user and give specific grants and also deny the access to the OBIEE options.

1.4 Update the User Id in CSTB_PARAM

In CSTB_PARAM , Update the name of the user in PARAM_VAL for PARAM_NAME "OBIEE_USER"

Eg: weblogic

1.5 Integration of OBIEE into Flexcube using IFrame

1. Locate the instanceconfig.xml file at the below location:

[OBIEE_HOME]\instances\instance1\config\OracleBIPresentationServicesComponent\coreapplication_obips1\

Update the instanceconfig.xml file to add the highlighted entry within the "security" tag

```

<Security>
<!--Changes to Integration of OBIEE to Flexcube Starts-->
<InIFrameRenderingMode>allow</InIFrameRenderingMode>
<!--Changes to Integration of OBIEE to Flexcube Ends-->
<!--This Configuration setting is managed by Oracle Enterprise Manager Fusion Middleware Control-->
<ClientSessionExpireMinutes>210</ClientSessionExpireMinutes>
</Security>

```

2. Edit the 'web.xml' file at the following location:

[OBIEE_HOME]\oracleBI1\bifoundation\web\app\WEB-INF\

Add the highlighted text into the “web.xml”

```
<servlet-mapping>
 <servlet-name>SAWBridge</servlet-name>
 <url-pattern>/saw.dll/*</url-pattern>
</servlet-mapping>

<servlet-mapping>
 <servlet-name>RelatedContent</servlet-name>
 <url-pattern>/RelatedContent</url-pattern>
</servlet-mapping>

<context-param>
 <param-name>oracle.adf.view.rich.security.FRAME_BUSTING</param-name>
 <param-value>never</param-value>
</context-param>

<login-config>
 <auth-method>CLIENT-CERT</auth-method>
</login-config>
```

3. Now restart all the Bi components using EM Server.

1.6 Writeback XML Deployment

1. Take the Two writeback XMLs
 - (i) ICDSKTOP_COLL.xml
 - (ii) ICDSKTOP_LIAB.xml

They are available in SVN path :

http://ofssfcdevsvn.in.oracle.com:18080/svn/FLEXCUBE_ELCM/branches/FCELCM_12.0.1.0.0/Soft/MAIN/EL/OBIEE_11g/WritebackXML

2. The XML's should be placed in OBIEE server in the paths mentioned below:

[OBIEE_HOME]/instances/instance1/bifoundation/OracleBIPresentationServicesComponent/coreapplication_obips1/analyticsRes/customMessages

[OBIEE_HOME]/Oracle_BI1/bifoundation/web/msgdb/customMessages

Please create the customMessages folder as by default they will not be there.

3. Now restart the BI Components from EM Server.

1.7 Server file changes

1. Go to the the path mentioned below
[OBIEE_HOME]/instances/instance1/config/OracleBIServerComponent/coreapplication_obis1
2. Open NQSConfig file and make the EVALUATE_SUPPORT_LEVEL = 2

```
# EVALUATE_SUPPORT_LEVEL:
# 1: evaluate is supported for users with manageRepositorie
# 2: evaluate is supported for any user.
# other: evaluate is not supported if the value is anything
EVALUATE_SUPPORT_LEVEL = 2;
FMW_SECURITY_SERVICE_URL = "http://10.184.149.60:9704"; #
FMW_SECURITY_SERVICE_MAX_NUMBER_OF_CONNECTIONS = 2000;
FMW_SECURITY_SERVICE_MAX_NUMBER_OF_RETRIES = 0;
# FMW_SECURITY_SERVICE_RETRY_EXCEPTION_SUBSTRING = "forcibl
FMW_UPDATE_ROLE_AND_USER_REF_GUIDS = NO;
```

3. Go to the path mentioned below
[OBIEE_HOME]/instances/instance1/config/OracleBIPresentationServicesComponent/coreapplication_obips1
4. Open instanceconfig file and add the following line after </BIComposer>

<LightWriteback>true</LightWriteback>

For Example:

```
<BIComposer>
<!--This Configuration setting is managed by Oracle Enterprise Ma
<Enabled>true</Enabled>
</BIComposer>
<LightWriteback>true</LightWriteback>
<DeploymentProfile>
<!--This Configuration setting is managed by Oracle Enterprise Ma
<DeploymentMode>onsite</DeploymentMode>
</DeploymentProfile>
<AsyncLogon>
```


1.8 Creation and Maintenance of BPEL url.

1.8.1 Steps for creation of BPEL url.

1. To create a BPEL task select the Action from New.

2. Select 'Invoke a Web Service'.

3. Now Enter the WSDL URL and click Open

4. Navigate to the process and select Ok button

5. Now the screen shows as follows.

Only the Alert Desc will be displayed to the user, so Change the name of that prompt and 'Save Action'.

1.8.2 Steps for Maintenance of BPEL url.

1. Open the already existing action from the catalog.
2. You will be prompted the screen that is present in step: 5.
3. Now click Browse and follow the steps from Step: 3 until end.

1.9 Disable Cache

1. Login to Enterprise manager,
2. Go to Farm_bifoundation_domain → Business Intelligence → coreapplication on the left side.
3. Click on it and select Performance Tab.
4. Under Enable BI Server Cache , Cache Enabled should be unchecked.

1.10 Restarting BI Components using EM Server

1. Login Into EM server of OBIEE
2. Go to coreapplicaitons in Business Intelligence option

3. The below screen opens.

4. Click 'Restart'.
5. Click 'Yes'.

Flexcube OBIEE Reports
[October] [2015]
Version 12.1.0.0.0

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], [2015], 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.