UCM Server Setup
Oracle FLEXCUBE Universal Banking
Release 12.3.0.0.0
[December] [2016]


Table of Contents

ORACLE FLEXCUBE UNIVERSAL BANKING	(
RELEASE 12.2.0.0.0	
1. INTRODUCTION	1-1
1.1 Background	1-1
1.2 ORGANIZATION OF THE DOCUMENT	1-1
1.3 ACRONYMS AND ABBREVIATIONS	1-1
2. PREREQUISITES	2-1
2.1 Create Repository in order to Configure the Application	2-1
3. UCM SERVER SETUP	3-1
4. CONFIGURING THE ECM APPLICATION SERVER:	
4.1 Introduction	4-1
4.2 New Domain Configuration	4-1
5. CHECKING THE DEPLOYMENT SUMMARY	5-1
6. CREATING FLEXCUBE APPLICATION	6-1


1. Introduction

1.1 Background

This document provides an overview of setting up the UCM server for capturing of all documents received from/given to customer in a central content management repository. Oracle documentation are to be referred for HA and other configuration patterns.

1.2 Organization of the Document

The first chapter of this document gives an introduction with brief background and organization of the document.

Subsequent chapters of this document will give the implementation details.

1.3 Acronyms and Abbreviations

UCM	Universal Content Management
IPM	Imaging and Process Management
RCU	Repository Creation Utility


2. Prerequisites

Oracle Weblogic 11gR1 (10.3.5)

Download Oracle Weblogic from Oracle Website. This is available for reference at

http://www.oracle.com/technetwork/middleware/ias/downloads/wls-main-097127.html

- 1. Download based on your needs (Windows/Linux/Generic).
- 2. The installation process might slightly vary depending on the platform / mode if installation (package/net).
- 3. Run the wls1035_oepe111172_win32.exe

2.1 Create Repository in order to Configure the Application

Oracle Repository Creation Utility (RCU) is used to create schemas that are required for UCM server Installation.

- 1. Install Database.
- 2. Download Repository Creation Utility


http://www.oracle.com/technetwork/middleware/soasuite/downloads/index.html

3. Navigate to the directory into which RCU is installed. For Example

<rcu_home>\BIN
Where rcu_home is the directory in which RCU is installed.


4. Click on rcu.bat file to create the repository.


The Repository Creation Welcome Screen appears.


5. Select create, and then click 'Next' ..


- 6. Provide oracle database connection properties
- 7. SYS credentials are required.


- 8. The prefix option is provided so that multiple soa schemas can be in the same instance.
- 9. Select Enterprise Content Management
 - DEV_OCS
 - DEV_OCSSEARCH
 - DEV_IPM


10. Please make a note of the password / passwords being used.


11. Tablespaces creation.


12. Summary.


13. Completion Summary.


3. UCM Server Setup

 Download Oracle Webcenter Content 11gR1(Version: 11.1.1.5.0), formerly known as (Oracle Enterprise Content Management) from

https://sac.us.oracle.com/download/index.html


- 2. At the right top corner there is a search box, where searching for string <11.1.1.5>
- 3. Search for <Enterprise Content> in the result page and found a zip which is downloadable.
- 4. Download Enterprise Content Management

Oracle Enterprise Content Management 11g (11.1.1.5.0) (zip file 1 of 2)

Oracle Enterprise Content Management 11g (11.1.1.5.0) (zip file 2 of 2)


which provides a FTP download and select FTP server to download.

5. Extract all the files and Install them on the server machine.


6. Click on Setup.exe available in Disk1. It will ask you for a JRE location. Specify the location as E:\UCM\JAVA\Jdk1.6.0.26\jre.


7. Click 'Next' to navigate to skip software updates


8. Click 'Next' to navigate to specify Installation Location.


9. Specify your Oracle Middleware home directory path and click next. Oracle Middleware version should be 10.3.5.


10. Click on Install button to accept this configuration and start the Installation


11. To verify the installation, Click on start, navigate to All programs and then to ECM 11g home.


4. Configuring the ECM application server:

4.1 Introduction


New domain can be configured or an existing domain can be extended with Oracle ECM suite components.

4.2 New Domain Configuration


1. Run Configure Application


Create a new domain / extend an existing domain to include ECM suite components.


3. On selecting Oracle IPM and UCM (Content Server) it automatically selects Oracle Enterprise Manager and Oracle JRF.


4. Configure Administrator user / password.


5. Select jdk depending on the startup mode.


- 6. Provide the db parameters used during schema creation(RCU Utility)
- 7. Specify your hostname and schema password of both UCM and IPM schema. Also specify the correct DBMS/Service name.


8. Test the database connectivity


9. Select the Administration Server


10. Configure the admin server.


5. Checking the Deployment Summary

- 1. Open the Administrative Console of WEBLOGIC SERVER:
- 2. Open an internet browser and type the WEBLOGIC Admin Console URL Address of the server.


e.g.: http://localhost:7001/console.

3. The following screen is displayed:


- 4. Login to Administrative Console.
- 5. Enter WEBLOGIC administrator username/password and press Login.


- 6. Click on deployments
- 7. Also Start managed servers UCM_server1 and then IPM_server1 through command prompt.

For ex: C:\Oracle\Middleware\user_projects\domains\domain2\bin\startManagedWebLogic.cmd <UCM server name>

C:\Oracle\Middleware\user_projects\domains\domain2\bin\startManagedWebLogic.cmd <IPM server name>


8. Imaging application should be up and running.


6. Creating FLEXCUBE Application

1. 1 .Open the Imaging application:

http://<ip address>:16000/imaging.


2. The following screen is displayed:


- 3. Login to imaging application.
- 4. Enter username/password and press Login.


- 5. Click on Manage Connections
- 6. Click on Create Content Server Connection


- 7. Click on Manage Applications
- 8. Click on add application


9. Click on next and add a field Name as Name


10. Click on next


- 11. Add securtity member giving all rights
- 12. Click on next.
- 13. Application Summary appears as:


14. Click on Manage search and add a search for documentID as:


15. Click on next and add all the details as shown


The following screen appears after creation:


16. Click on Searches tab as shown and you will get the following screen .Type weblogic and click "search " button


The following screen appears which contains all the documents that are uploaded.


UCM Server Setup [December] [2016] Version 12.3.0.0.0

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], [2016], 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.