

Oracle® Retail XBRⁱ Loss Prevention
Data Recall/Erase API Guide
Release 10.8.3
E95049-01

March, 2018

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

Primary Author: Barbara Clemmer

Contributors: Mike Zaltsman, Sailaja Natarajan

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 software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then 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 unless otherwise set forth in an applicable agreement between you and Oracle. 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, except as set forth in an applicable agreement between you and Oracle.

Contents

Data Portability and Right to Erasure	2
Download the API	2
Send Request to Find Customer, Employee or User	2
Find Customer	2
Find Employee	5
Find User	8
Send Request to Erase Customer	10
Erase Customer	10

Data Portability and Right to Erasure

You can request private data, including employees, customers, and users, from the XBRi database using an API. You can also send a request to erase private data about a customer in the XBRi database via the API.

Important: API Calls are available to users with corresponding privileges only.

The purpose of this guide is to provide instructions on how to create and send requests to the application using an external API. This document uses Restlet Client in request examples, however you can use other supported external APIs.

Supported external APIs

Postman
Restlet
SoapUI

Download the API

Prerequisite

You must have the latest version of the Chrome browser installed on your computer

The Restlet API is used for the examples in this guide. To download other supported APIs, following the instructions on their web sites.

To download the Restlet API:

1. In your Chrome browser, go to Restlet Client in the Chrome Web Store:
<https://chrome.google.com/webstore/detail/restlet-client-rest-api-t/aejoelaogembcahagimdiliamlcdmfm?hl=en>
2. Click Add to Chrome.
3. In the pop-up message, click Add Extension.
4. After a brief period, you will see a message that Restlet Client has been added to Chrome, and the Restlet Client icon appears in your browser.

Send Request to Find Customer, Employee or User

In your Chrome browser, click the Restlet Client icon. In the Restlet Client interface, follow the instructions below to query the XBRi database to Retrieve or Erase data.

Find Customer

To find customer records:

Populate the fields as shown in the screenshot below, replacing the text between the "" after "value" with your specific values. You can copy the text in the instructions below to populate values not selected from a drop-down list.

METHOD: POST

SCHEME // HOST [: PORT] [PATH] [? QUERY]

http://servername/analytics/rest/privatedata/xbri?type=find-customer

length: 80 bytes

QUERY PARAMETERS

- type = find-customer
- type = find-customer

HEADERS

- Content-Type: application/x-www-form-urlencoded
- Authorization: Basic b3JhX3NuOldlbGNvbWVAMQ==
- Content-Type: html/txt;charset=utf-8

BODY

- context [Text] = {"name":"custno","value":"0033385347"}
- context [Text] = {"name":"phone","value":""}
- context [Text] = {"name":"firstname","value":"MO"}
- context [Text] = {"name":"lastname","value":""}
- context [Text] = {"name":"email","value":""}
- type [Text] = find-customer

Find Customer Query in Reslet

Method – Select **Post** from the drop-down list. In the adjacent field, enter:

http://servername/analytics/rest/privatedata/xbri?type=find-customer

Query Parameters

1. Expand Query Parameters, if needed, to display parameters. Ensure that Form is the selected format

Form

2. In the first Query Parameter field, enter: type
3. In the adjacent field, enter: find-customer

Click + **Add query parameter** if you need to add more query parameters.

Headers

1. Under Headers, ensure that there are three rows, as in the screenshot above. If you need to add a Header, click + **Add Header**.
2. Enter the following in the Header rows:

Content-Type	application/x-www-form-urlencoded
Authorization	Basic ZHBhZG1pbjpkcGFkbWlu
Content-Type	html/txt;charset=utf-8
3. In the Authorization field, click on the small Key icon. This displays the Authorization prompt.

HEADERS

- Content-Type: application/x-www-form-urlencoded
- Authorization: Basic b3JhX3NuOldlbGNvbWVAMQ==
- Content-Type: html/txt;charset=utf-8

4. In the Authorization prompt, enter the username and password for the users with private data access to the application.

Notes:

- Place the Org code in front of the username. For example: xxx_username
- If the user doesn't have private data access, they cannot see private data in the screen and may receive an error message.

Authorization Prompt**Body**

- Under Body, ensure that there are six rows, as in the screenshot above. If you need to add a Body row, click **+ Add Form Parameter**. Ensure that Form is the selected format Form ▾

application/x-www-form-urlencoded ▾ is selected

- In the Body Rows, enter your values between the final `""`. You must enter a value for custno, in combination with any of the following: phone or firstname and lastname, or email:

```
context Text {"name":"custno","value":""}
context Text {"name":"phone","value":""}
context Text {"name":"firstname","value":""}
context Text {"name":"lastname","value":""}
context Text {"name":"email","value":""}
type Text find-customer
```

- When you are finished, click the **Send** button.

There should be a Response like the following that displays the retrieved Customer data in the Body panel:

Response

To see more detailed information, click the down arrow below the query as in the screenshot:

BODY ⓘ

```
{
  "find-customer-data": {
 "query": [
 {
 "CUSTNO": "0033385347",
 "FIRSTNAME": "Monica",
 "LASTNAME": "Barneys",
 "ADDRESS1": "9570 Wilshire Blvd",
 "CITY": "Beverly Hills",
 "COUNTRY": "US",
 "EMAIL": "Monica@msn.com",
 "PHONE": "9177031216",
 "STATE": "CA",
 "ZIP": "90212-2420"
 }
 ]
  }
}
```

Find Employee

To find employee records:

Populate the fields as shown in the screenshot below, replacing the text between the "" after "value" with your specific values. You can copy the text in the instructions below to populate values not selected from a drop-down list.

The screenshot shows the XBRi API client interface. The **METHOD** is set to **POST**. The **URL** is `http://servername/analytics/rest/privatedata/xbri?type=`. The **QUERY PARAMETERS** section shows a parameter `type` with the value `find-employee`. The **HEADERS** section shows three headers: `Content-Type` with value `application/x-www-form-urlencoded`, `Authorization` with value `Basic eGJyX3NuOldibGNvbWVAMQ==`, and `Accept` with value `application/json`. The **BODY** section shows a JSON payload with the following fields: `context` (value: `{ "name": "employeeenum", "value": "94581" }`), `context` (value: `{ "name": "storenum", "value": "" }`), `context` (value: `{ "name": "cashiernum", "value": "" }`), `context` (value: `{ "name": "firstname", "value": "Amy" }`), `context` (value: `{ "name": "lastname", "value": "" }`), and `type` (value: `find-employee`).

Find Employee Query in Restlet

Method – Select **Post** from the drop-down list. In the adjacent field, enter:

`http://servername/analytics/rest/privatedata/xbri?type=find-employee`

Query Parameters

1. Expand Query Parameters, if needed, to display parameters. Ensure that Form is the selected format

Form ▼

2. In the first Query Parameter field, enter: `type`
3. In the adjacent field, enter: `find-employee`

Click **+ Add query parameter** if you need to add more query parameters.

Headers

1. Under Headers, ensure that there are three rows, as in the screenshot above. If you need to add a Header, click **+ Add Header**.
2. Enter the following in the Header rows:

Content-Type	application/x-www-form-urlencoded
Authorization	Basic ZHBhZG1pbjpkcGFkbWlu
Content-Type	html/txt;charset=utf-8

3. In the Authorization field, click the small key icon. This displays the Authorization prompt.

4. In the Authorization prompt, enter the username and password for the users with private data access to the application.

Notes:

- Place the Org code in front of the username. For example: xxx_username
 - If the user doesn't have private data access, they cannot see private data in the screen and may receive an error message.
-

Authorization Prompt

Body

1. Under Body, ensure that there are six rows, as in the screenshot above. If you need to add a Body

row, click **+ Add Form Parameter**. Ensure that Form is the selected format

☒ application/x-www-form-urlencoded is selected

2. Enter the following in the Body Rows:

context	Text	{"name":"employeenumber","value":""}
context	Text	{"name":"storenumber","value":""}
context	Text	{"name":"cashiernumber","value":""}
context	Text	{"name":"firstname","value":""}
context	Text	{"name":"lastname","value":""}
type	Text	find-employee

3. When you are finished, click the **Send** button.

There should be a Response like the following that displays the retrieved Employee data in the Body panel:

Response

To see more detailed employee information, click the small arrow below the query as in screenshot:

Find Data Errors

If the Find Data Request contains an error, the system returns a simple response with a description of the error.

Error Response

Find User

To find user records:

Populate the fields as shown in the screenshot below, replacing the text between the “” after “value” with your specific values. You can copy the text in the instructions below to populate values not selected from a drop-down list.

The screenshot shows a REST client interface for a request named "test-user". The method is set to "POST". The URL is "https://servername/datapriv/rest/privatedata/xbri?type=find-user". The query parameters section shows a single parameter "type" with the value "find-user". The headers section shows three headers: "Content-Type" with value "application/x-www-form-urlencoded", "Authorization" with value "Basic ZHBhZG1pbjpkcGFkbWlu", and "Content-Type" with value "html/txt;charset=utf-8". The body section shows three form parameters: "context" with value "{ \"name\":\"login\",\"value\":\"sn\" }", "context" with value "{ \"name\":\"name\",\"value\":\"\" }", and "type" with value "find-user".

Find User Query in Restlet

Method – Select **Post** from the drop-down list. In the adjacent field, enter:

http://servername/analytics/rest/privatedata/xbri?type=find-user

Query Parameters

1. Expand Query Parameters, if needed, to display parameters. Ensure that Form is the selected format

Form ▼

2. In the first Query Parameter field, enter: type
3. In the adjacent field, enter: find-user

Click **+ Add query parameter** if you need to add more query parameters.

Headers

1. Under Headers, ensure that there are three rows, as in the screenshot above. If you need to add a Header, click **+ Add Header**.
2. Enter the following in the Header rows:

Content-Type	application/x-www-form-urlencoded
Authorization	Basic ZHBhZG1pbjpkcGFkbWlu
Content-Type	html/txt;charset=utf-8

3. In the Authorization field, click the small key icon. This displays the Authorization prompt.

HEADERS ⓘ

Form ▾

<input checked="" type="checkbox"/>	Content-Type	:	application/x-www-form-urlencoded	x
<input checked="" type="checkbox"/>	Authorization	:	Basic b3JhX3NuOldlbGNvbWVAMQ==	x
<input checked="" type="checkbox"/>	Content-Type	:	html/bt; charset=utf-8	x

+ Add header Add authorization

- In the Authorization prompt, enter the username and password for the users with private data access to the application.

Notes:

- Place the Org code in front of the username. For example: xxx_username
 - If the user doesn't have private data access, they cannot see private data in the screen and may receive an error message.
-

Authorization

Type: Basic

Username: xxx_username

Password: *****

☐ show password

Cancel Set

Authorization Prompt

Body

- Under Body, ensure that there are three rows, as in the screenshot above. If you need to add a Body

row, click **+ Add Form Parameter**. Ensure that Form is the selected format

☒ application/x-www-form-urlencoded ▾ is selected

- Enter the following in the Body Rows:

context	Text	{"name":"login","value":"sn"}
context	Text	{"name":"name","value":""}
type	Text	find-user

- When you are finished, click the **Send** button.

There should be a Response like the following that displays the retrieved User data in the Body panel:

Find Data Errors

If the Find Data Request contains an error, the system returns a simple response with a description of the error.

Example:

If data is incorrect, or not in the table, the following error is displayed:

Send Request to Erase Customer

Erase Customer

To erase or delete customer records:

Populate the fields as shown in the screenshot below, replacing the text between the "" after "value" with your specific values. You can copy the text in the instructions below to populate values not selected from a drop-down list.

test-cust--forget Save

METHOD: POST Send

URL: `https://servername/datapriv/rest/privatedata/xbri?type=forget-customer` length: 87 bytes

QUERY PARAMETERS:
☒ type = forget-customer ×
 + Add query parameter

HEADERS:
☒ Content-Type : application/x-www-form-urlencoded ×
☒ Authorization : Basic ZHBhZG1pbjpkcGFkbWlu ×
☒ Content-Type : html/txt;charset=utf-8 ×
 + Add header ⚙ Add authorization

BODY:
☒ context [Text] = {"name":"customer","value":"0000676688"} ×
☒ type [Text] = forget-customer ×
 + Add form parameter ⚙ application/x-www-form-urlencoded

Erase Customer Query in Reslet

Method – Select **Post** from the drop-down list. In the adjacent field, enter:
`http://servername/analytics/rest/privatedata/xbri?type=forget-customer`

Query Parameters

1. Expand Query Parameters, if needed, to display parameters. Ensure that Form is the selected format

Form

2. In the first Query Parameter field, enter: type
3. In the adjacent field, enter: forget-customer
 Click **+ Add query parameter** if you need to add more query parameters.

Headers

1. Under Headers, ensure that there are three rows, as in the screenshot above. If you need to add a Header, click **+ Add Header**.
2. Enter the following in the Header rows:
 Content-Type application/x-www-form-urlencoded
 Authorization Basic ZHBhZG1pbjpkcGFkbWlu
 Content-Type html/txt;charset=utf-8
3. In the Authorization field, click the small key icon. This displays the Authorization prompt.

HEADERS:
☒ Content-Type : application/x-www-form-urlencoded ×
☒ Authorization : Basic b3JhX3NuOldlbGNvbWVAMQ== ×
☒ Content-Type : html/txt;charset=utf-8 ×
 + Add header ⚙ Add authorization

4. In the Authorization prompt, enter the username and password for the users with private data access to the application.

Notes:

- Place the Org code in front of the username. For example: xxx_username

- If the user doesn't have private data access, they cannot see private data in the screen and may receive an error message.

The image shows an 'Authorization' dialog box. It has a 'Type' dropdown set to 'Basic'. Below it, there are input fields for 'Username' (containing 'xxx_username') and 'Password' (containing '*****'). There is a checkbox labeled 'show password' which is currently unchecked. At the bottom right, there are two buttons: 'Cancel' and 'Set'.

Authorization Prompt

Body

1. Under Body, ensure that there are two rows, as in the screenshot above. If you need to add a Body

row, click **+ Add Form Parameter**. Ensure that Form is the selected format

 application/x-www-form-urlencoded is selected

2. Enter the following in the Body Rows:

context Text {"name":"customer","value":""}

type Text forget-customer

3. When you are finished, click the **Send** button.

There should be a Response like the following that displays the erased Customer data in the Body panel:

When the Forget Customer request is successfully completed, these records are cleared in the database for the selected customer:

- Customer First / Last Name,
- Shipping Address
- Email Address
- Shipping First / Last Name
- Phone Number
- Zip code

State

Country

Erase Data Errors

If the Forget Data Request contains an error, the system returns a simple response with a description of the error.

Example:

If the record was already deleted or not deleted, a message is displayed: Updated_Records = 0

Response

200

HEADERS ⓘ

```
strict-transport-security: max-age=31536000
cache-control: no-store
date: Fri, 30 Mar 2018 01:38:00 GMT -1s
content-length: 61 bytes
content-type: application/json
```

pretty ▼

BODY ⓘ

```
{
  "forget-customer-results": {
 "query": {
 "UPDATED_RECORDS": "0"
 }
  }
}
```

lines nums

If the user does not have private data privileges, parameters are incorrect, or there is any other network issue, the response below is displayed:

Response

Cache Detected - Elapsed Time: 1.82s

401

HEADERS ⓘ

```
Content-Length: 0 byte
Date: Fri, 30 Mar 2018 01:42:28 GMT -2s
```

pretty ▼

BODY ⓘ

NO CONTENT