

Oracle® Retail Open Commerce Platform
OCP Release Notes v6.0.1
Release 6.0.1

March 2015

Oracle® Retail Open Commerce Platform OCP Release Notes v6.0.1, Release 6.0.1

Note: The rebranding for the latest version of this documentation set is in development as part of post MICROS acquisition activities. References to former MICROS product names may exist throughout this existing documentation set.

Copyright © 2015, Oracle and/or its affiliates. All rights reserved.

Primary Author:

Contributors:

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.

Table of Contents

1	OCP Release overview	4
2	Issues	6
2.1	Known	6
2.2	Resolved	6
3	Documentation	9
4	System Requirements, Supported Systems, and Compatibility	10
4.1	System Requirements.....	10
4.2	Supported Systems.....	11
4.3	Certifications	12

1 OCP RELEASE OVERVIEW

Note: The rebranding for the latest version of this documentation set is in development as part of post MICROS acquisition activities. References to former MICROS product names may exist throughout this existing documentation set.

This release contains no new functionality, only resolutions for issues found in previous releases. The focus of this release was around SOLR performance, legacy issues with the PayPal integration, and a password encryption change required as part of PA-DSS 3.0.

Features and updates

This section includes summaries of the new features included in the Open Commerce Platform release 6.0.1.

PayPal Updates (OCPBLG-2795)

During the 6.0 development work some legacy defects were discovered around our PayPal integration. This is a summary of the issues corrected in 6.0.1.

- Allowing cancellation of PayPal tendered orders from Starter Store when the order is in New or Open status
- Reauth PayPal for payment (if needed) before sending orders to WMS
- Updated the PayPal API version
- Create one transaction history message for each payment type in order export
- Declined authorizations show as declined rather than completed in transaction history
- Corrected order total mismatches between PayPal and OCP
- PayPal orders are properly posted in the settlement file
- Removed unused PayPal site parameters
- Use more secure TLS1.2 protocol instead of SSL

SOLR Performance & Other Critical Fixes (OCPBLG-6596)

After 6.0, PD discovered an issue where SOLR would running out of memory while indexing a large data set. 6.0.1 includes a new caching implementation to improve performance, along with several pipeline modifications.

- Replaced SortedMapBackedCache with MapDBCACHE which uses operating system memory to cache data from the database
- Added indexes to OMS_ORDER_SHIPMENT, TAX_RATE, and USER_EMAIL tables to improve performance
- Modified pipeline components to not extend DatabaseCommerceComponentSupport which reduces component initialization time during checkout
- Modified LocaleFilter to not save the PipelineSession in the PIPELINE_SESSION table for each user request
- com/fry/ocp/cms/taglib/SectionTargetedContentPreviewTag.java no longer saves PipelineSessionManager.save(pipelineSession) for each user request.
- The PipelineSessionFilter class was modified to store a new MEMBER_OWNED_SESSION key in PipelineSession rather than querying USERS table

Password encryption change per PA-DSS 3.0 requirements (PDC-247)

Req. 3.3.2 – Use a strong, one-way cryptographic algorithm, based on approved standards to render all payment application passwords unreadable during storage. Each password must have a unique input variable that is concatenated with the password before the cryptographic algorithm is applied.

Encrypting the password is no longer acceptable so OCP was changed to use a strong, one-way cryptographic algorithm (hash) as well as a salt value. Application storage will use using a hashing algorithm with a salt. Specific changes in OCP 6.0.1:

- USERS.PASSWORD is hashed and salted, not encrypted
- ADMIN_USER.PASSWORD (and RECENT_PASSWORDS) is hashed and salted, not encrypted
- Register, Login, Forgot Password, Site Manager Login, Site Manager > Users all still function normally
- Key Rotation no longer rotates USERS nor ADMIN_USER

Relate Improvements

The billing address and user email is now set in the ValidateLoyaltyCard request in order to validate the user's Relate loyalty card number.

2 ISSUES

2.1 Known

For a current list of known issues, please see the OCP 6.0.1 release information on SharePoint:

<https://mrsharepoint.micros-retail.com/sites/MR/products/OCP/Shared%20Documents/OCP%206.0.1>

Customers please contact your MICROS product representative to request a list of known issues.

2.2 Resolved

The following issues were resolved with the OCP 6.0.1 release.

Component/s	ID	Description	Priority	Release Found
PayPal	OCPBLG-6872	Declined Authorizations are showing up in Transaction History as "Authorization Completed"	Major	5.1
Performance	OCPBLG-6860	Targeted Content area tag saves pipeline session to database for every anonymous/ guest user	Major	6
Performance	OCPBLG-6859	Locale Filter saves siteld and localeld into a new pipeline session on every new home page or browse page request	Major	6
Performance	OCPBLG-6832	Write scripts to clean up pipeline sessions	Major	6
Performance	OCPBLG-6829	Add missing indexes	Major	6
Performance	OCPBLG-6667	Site Manager index build does not respect multisite prefix while fetching SOLRSOLR urls	Major	6

Performance	OCPBLG-6833	Investigate the EmailService issues from the jmeter load test results.	Major	6
PayPal	OCPBLG-6876	Only getting one transaction history message when authorizing multiple payment types	Major	6
PayPal	OCPBLG-6593	Paypal not available - Order Total mismatches between PayPal and OCP	Major	6
PayPal	OCPBLG-6559	Order Export - Authorize within Order Export for Credit Card	Major	6
PayPal	OCPBLG-6476	Update Paypal API	Major	6
PayPal	OCPBLG-6326	Shell command - Settlement files are not properly posting tender types PayPal	Major	6
PayPal	OCPBLG-6325	Order Export - Authorize within Order Export for PayPal	Major	6
PayPal	OCPBLG-6221	PayPal Allow Cancellation from Storefront during certain statuses	Major	6
Performance	OCPBLG-5180	SM - Always got error for the first time when click Next button in New Order page	Crisis	6
PayPal	OCPBLG-6293	Reauthorization jobs are failing for PayPal Tendered Orders	Major	6

Performance	OCPBLG-6930	SF: Page title is having illegal characters when the product name has apostrophe in it	Minor	6.0.1
PayPal	OCPBLG-6965	Reauthorization is not happening for paypal orders	Blocker	6.0.1
PayPal	OCPBLG-6917	Getting error message as" We're sorry. PayPal is temporarily unavailable." when trying to place an order with payment as PayPal for Women's Tunic Tank product only	Blocker	6.0.1
PayPal	OCPBLG-6935	SM - Modifying new created user makes screen cut off some fields	Major	6.0.1
PayPal	OCPBLG-6981	SM - Resend Order confirmation does not send email	Major	6.0.1
PayPal	OCPBLG-6934	SM - Unable to create a new customer, shows "sorry we're working on this page" error message	Major	6.0.1
Performance	OCPBLG-6936	SM - Reset user password don't sent email for new user account	Major	6.0.1
Performance	OCPBLG-6977	Enable SHAHashEncryptorImpl encryption in maintenance branch.	Major	6.0.1
Performance	OCPBLG-6928	SM - Select Format with no active items throws exception	Major	6.0.1

3 DOCUMENTATION

OCP 6.0.1 release-specific documentation is available on SharePoint:

<https://mrsharepoint.micros-retail.com/sites/MR/products/OCP/Shared%20Documents/OCP%206.0.1>

General OCP documentation is also available on SharePoint:

<https://mrsharepoint.micros-retail.com/sites/MR/products/OCP/Shared%20Documents>

Customers please contact your Oracle product representative with documentation requests.

4 SYSTEM REQUIREMENTS, SUPPORTED SYSTEMS, AND COMPATIBILITY

All below are unchanged from the 6.0 version of OCP.

4.1 System Requirements

Product	Recommended Minimum Specifications
Web / Application server	64 bit Multi Core, 32GB RAM, Mirror RAID
Database server	64 bit Multi Core 128GB RAM, Mirror RAID
Database disk subsystem	1.5TB useable ~ RAID 10
Firewall	VPN and access control capable, Cisco 5500x series or similar
Switching	VLAN capable, Cisco 2960 or similar
Load balancing	BIG-IP F5 LTM or similar

4.2 Supported Systems

QA has tested OCP 6.0.1 on the following devices and configurations:

Product	Supported Version		
Desktop - PC			
Primary OS	Display Size	Browser	
Windows 7	n/a	Chrome 34+	
Windows 7	n/a	Firefox 29+	
Windows 7	n/a	IE 11	
Secondary OS	Display Size	Browser	
Windows	n/a	IE 10	
Mac	n/a	Firefox 28+	
Mac	n/a	Safari 7	
Desktop - Site Manager			
Primary OS	Display Size	Browser	
Windows 7	n/a	IE 11	
Windows 7	n/a	Firefox 29+	
Tablet			
Primary Device	Display Size	OS	Browser
iPad 3+	9.7 inch	8+	Safari
Secondary Device	Display Size	OS	Browser
Kindle Fire	7 inch	Android 4.4 KitKat	Silk
Samsung Galaxy	10 inch	Android 4.4 KitKat	Android
Phone			
Primary Device	Display Size	OS	Browser
iPhone	3.5 inch	8+	Safari
Secondary Device	Display Size	OS	Browser
Samsung Galaxy S5	5 inch	Android	Android
Samsung Galaxy S5	5 inch	Android	Chrome

Product	Supported Version
Other	
Relate	10.8
Locate	5.0
Locate Message Structure	5.0
SOLR	4.10.0
CWSerenade	3.5.2
RHES	5.10
Java	1.7
Tomcat	7.0.55
Apache	2.2.x
SQL Server	2012
CyberSource	1.51
QAS	V6 SaaS model
PayPal	NVP API 74.0
AddThis	250
Google Analytics	N/A
Omniture	15
Bazaarvoice	4.9
Scene 7	7.4.3
Innotrac	7.2
Gigya	2.15.5
Jasper	1.3

4.3 Certifications

PA-DSS Certification process is in progress.