

Oracle Banking Digital Experience

Mobile Application Builder – Android
Release 17.2.0.0.0

Part No. E88573-01

July 2017

ORACLE®

Mobile Application Builder – Android
July 2017

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 © 2017, 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.

Table of Contents

1. Preface.....	4
1.1 Intended Audience	4
1.2 Documentation Accessibility	4
1.3 Access to Oracle Support	4
1.4 Structure.....	4
1.5 Related Information Sources.....	4
2. OBDX Servicing Application	5
2.1 Prerequisites	5
2.2 Create project.....	7
2.3 Adding Custom Library:.....	17
3. OBDX Authenticator Application	24
3.1 Building Authenticator UI.....	24
3.2 Authenticator Application Workspace Setup.....	27
3.3 Building Authenticator Application.....	35

1. Preface

1.1 Intended Audience

This document is intended for the following audience:

- Customers
- Partners

1.2 Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=accandid=docacc>.

1.3 Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit

<http://www.oracle.com/pls/topic/lookup?ctx=accandid=info> or visit

<http://www.oracle.com/pls/topic/lookup?ctx=accandid=trs> if you are hearing impaired.

1.4 Structure

This manual is organized into the following categories:

Preface gives information on the intended audience. It also describes the overall structure of the User Manual.

The subsequent chapters describes following details:

- Prerequisites
- Configuration / Installation.

1.5 Related Information Sources

For more information on Oracle Banking Digital Experience Release 17.2.0.0.0, refer to the following documents:

- Oracle Banking Digital Experience Licensing Guide

2. OBDX Servicing Application

2.1 Prerequisites

a. Download and Install node Js

Install node js from <https://nodejs.org>

b. Download and Install Android Studio

Download and install Android Studio from <https://developer.android.com/studio/index.html>

c. Download and Install Android platforms

Update Android SDK to latest API Level.

d. Set Environment variables

Set following system variables:

1. NODEJS <nodejs_path> Example: “C:\Program Files\nodejs”.

Add the above variables in “PATH” system variable.

2.2 Create project

1. Install cordova using the command
npm install -g cordova

- a. If you face above error then set proxy using following commands on command line.
npm config set proxy <provide your proxy value here>
npm config set https-proxy <provide your proxy value here>

2. Create project using following command
cordova create <directory name> <package name> <project name>

Eg : cordova create zigbank com.ofss.zigbank ZigBank

```

Command Prompt
|-- punycode@1.4.1
|-- nopt@3.0.1
|-- abbrev@1.1.0
|-- q@1.0.1
|-- update-notifier@0.5.0
|-- configstore@1.4.0
|-- is-npm@1.0.0
|-- latest-version@1.0.1
|-- package-json@1.2.0
|-- got@3.3.1
|-- duplexify@3.5.0
|-- end-of-stream@1.0.0
|-- once@1.3.3
|-- stream-shift@1.0.0
|-- infinity-agent@2.0.3
|-- is-redirect@1.0.0
|-- is-stream@1.1.0
|-- lowercase-keys@1.0.0
|-- nested-error-stacks@1.0.2
|-- object-assign@2.0.0
|-- prepend-http@1.0.4
|-- read-all-stream@3.1.0
|-- timed-out@2.0.0
|-- registry-url@3.1.0
|-- rc@1.2.1
|-- deep-extend@0.4.2
|-- ini@1.3.4
|-- minimist@1.2.0
|-- strip-json-comments@2.0.1
|-- repeating@1.1.3
|-- is-finite@1.0.2
|-- number-is-nan@1.0.1
|-- semver-diff@2.1.0
|-- string-length@1.0.1

C:\Users\VMGARI>cordova create ZigBank com.ofss.zigbank ZigBank
May Cordova anonymously report usage statistics to improve the tool over time? Yes
Thanks for opting into telemetry to help us improve cordova.
Creating a new cordova project.
C:\Users\VMGARI>
 
```

3. All subsequent commands need to be run within the project's directory

cd <directory name>

Eg: cd zigbank

```

Command Prompt
|-- abbrev@1.1.0
|-- q@1.0.1
|-- update-notifier@0.5.0
|-- configstore@1.4.0
|-- is-npm@1.0.0
|-- latest-version@1.0.1
|-- package-json@1.2.0
|-- got@3.3.1
|-- duplexify@3.5.0
|-- end-of-stream@1.0.0
|-- once@1.3.3
|-- stream-shift@1.0.0
|-- infinity-agent@2.0.3
|-- is-redirect@1.0.0
|-- is-stream@1.1.0
|-- lowercase-keys@1.0.0
|-- nested-error-stacks@1.0.2
|-- object-assign@2.0.0
|-- prepend-http@1.0.4
|-- read-all-stream@3.1.0
|-- timed-out@2.0.0
|-- registry-url@3.1.0
|-- rc@1.2.1
|-- deep-extend@0.4.2
|-- ini@1.3.4
|-- minimist@1.2.0
|-- strip-json-comments@2.0.1
|-- repeating@1.1.3
|-- is-finite@1.0.2
|-- number-is-nan@1.0.1
|-- semver-diff@2.1.0
|-- string-length@1.0.1

C:\Users\VMGARI>cordova create ZigBank com.ofss.zigbank ZigBank
May Cordova anonymously report usage statistics to improve the tool over time? Yes
Thanks for opting into telemetry to help us improve cordova.
Creating a new cordova project.
C:\Users\VMGARI>cd ZigBank
C:\Users\VMGARI\ZigBank>
 
```

4. Add platform android to the project using following command

cordova platform add android

```

C:\Windows\system32\cmd.exe

C:\Users\vpenta\Desktop\17.2 documentaion\demo app>cordova create zigbank com.ofss.zigbank ZigBank
Creating a new cordova project.

C:\Users\vpenta\Desktop\17.2 documentaion\demo app>cd zigbank

C:\Users\vpenta\Desktop\17.2 documentaion\demo app\zigbank>cordova platform add android
Using cordova-fetch for cordova-android@6.2.2
Adding android project...
Creating Cordova project for the Android platform:
  Path: platforms\android
  Package: com.ofss.zigbank
  Name: ZigBank
  Activity: MainActivity
  Android target: android-25
Subproject Path: CordovaLib
Android project created with cordova-android@6.2.3
Discovered plugin "cordova-plugin-whitelist" in config.xml. Adding it to the project
Installing "cordova-plugin-whitelist" for android


 This plugin is only applicable for versions of cordova-android greater than 4.0. If you have a previous p
platform version, you do *not* need this plugin since the whitelist will be built in.


Adding cordova-plugin-whitelist to package.json
Saved plugin info for "cordova-plugin-whitelist" to config.xml
--save flag or autosave detected
Saving android@6.2.3 into config.xml file ...

C:\Users\vpenta\Desktop\17.2 documentaion\demo app\zigbank>

```

5. Extract OBDX_Installer.zip and perform the following steps
 - a. Copy and replace **res** directory from **OBDX_Installer/installables/mobile/service/android** into **zigbank\platforms\android**
 - b. Copy **assets** directory from **OBDX_Installer/installables/mobile/service/android** and paste it into **zigbank\platforms\android**
6. Import zigbank\platforms\android in android studio by clicking on Open an Existing Project.

7. Open AndroidManifest.xml and make following changes
 - a. Change **android:minSdkVersion** to "21" and remove **android:targetSdkVersion="25"**
 - b. Add following permissions

```

<uses-permission android:name="android.permission.READ_EXTERNAL_STORAGE" />
<uses-permission android:name="android.permission.USE_FINGERPRINT" />
<uses-permission android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
<uses-permission android:name="android.permission.READ_PHONE_STATE" />
<uses-permission android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
<uses-permission android:name="android.permission.RECEIVE_SMS" />
<uses-permission android:name="android.permission.READ_SMS" />
 
```


- c. Add following provider inside <application> tag, Just before </application>

```

<provider android:authorities="com.ofss.digx.mobile.android.opener.provider"
android:exported="false" android:grantUriPermissions="true"
android:name="io.github.pwlin.cordova.plugins.fileopener2.FileProvider">
 <meta-data android:name="android.support.FILE_PROVIDER_PATHS"
android:resource="@xml/opener_paths" />
</provider>

```

- d. Go to <https://developer.android.com/training/safetynet/attestation.html#add-api-key> and follow the steps to generate the api key. Once the key is ready, add the following to AndroidManifest.xml inside <application> tag. Refer below screen shot.


```

<meta-data android:name="com.google.android.safetynet.ATTEST_API_KEY"
android:value="ENTER_YOUR_API_KEY" />


```


- g. Update application urls at location “android/assets/app.properties” file

- h. Copy & replace MainActivity.java and SplashActivity.java from OBDX_Installer/installables/mobile/service/android and paste it into zigbank\platforms\android\src\<your_package_name>
- i. Fix package name errors by changing it your package name. and making any imports if necessary in MainActivity.java and SplashActivity.java

- j. Add the following to the AndroidManifest.xml after </activity> of MainActivity

```
<activity android:name=".SplashActivity"
android:configChanges="orientation|keyboardHidden|keyboard|screenSize|locale"
android:label="@string/activity_name"
android:launchMode="singleTop"
android:theme="@style/SplashTheme"
android:windowSoftInputMode="adjustResize">
<intent-filter android:label="@string/launcher_name">
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
</activity>
```


- k. In Android studio open AndroidManifest.xml and remove from <activity> tag of MainActivity as shown in the screen shot.

```
<intent-filter android:label="@string/launcher_name">
<action android:name="android.intent.action.MAIN" />
<category android:name="android.intent.category.LAUNCHER" />
</intent-filter>
```


I. Delete org folder from Zigbank/platforms/android/src

2.3 Adding Custom Library:

1. Go File -> New -> New Module -> Import .JAR/.AAR package and click **Next**.

2. In file name text box, navigate to **OBDX_Installer/installables/mobile/service/android** and select **app-release.aar**

3. Enter Sub project name as **“ObdxLib”**

4. Click Finish
5. Go to build.gradle of android project -> search for dependencies -> add **compile project("ObdxLib")** -> Refer Screenshot.

6. Build the UI from channel by running following commands on command line/terminal
 - a. Add "image_base_path_css": "../images", to **OBDX_Installer/installables/ui/channel/_build/mobile_properties.json**

Note: Please notice the comma at the end.

```

{
  "image_base_path_css": "../images",
  "resource_base_path": "../",
  "image_base_path": "../images",
  "default_om_url": "http://c0463ae2.ngrok.io",
  "default_server_url": "http://111d37c2.ngrok.io",
  "brand_base_path": "../images",
  "rtl_languages": "[ 'ar' ]",
  "localCurrency": "AUD",
  "fb_sdk_url": "https://connect.facebook.net/en_US/sdk.js",
  "fb_api_key": "233137313819556",
  "linkedin_sdk_url": "https://platform.linkedin.com/in.js?async=true",
  "linkedin_api_key": "86hg2yshsq76yd",
  "google_map_sdk": "https://maps.googleapis.com/maps/api/js?key=AIzaSyCYFGuo6wj7CTEaB1LF3qaRc3JWuYI53f8&libraries=geometry,places",
  "android_sdk_path": "/Users/shubham/Library/Android/sdk",
  "ssl_pinning_enabled": "YES",
  "android_connection_timeout": "5000",
  "otp_type": "hotp"
}

```

b. For OAM based Authentication

```

npm install -g grunt-cli
npm install
node render-requirejs/render-requirejs.js
grunt androidbuild

```


For Non-OAM based Authentication

```


npm install -g grunt-cli
npm install
node render-requirejs/render-requirejs.js
grunt androidbuild-nonoam

```


- Copy the ui generated in dist folder (components, corporate, framework, images, index, pages, partials, resources, retail, index.html, manifest.json, sw.js) inside channel to **zigbank\platforms\android\assets\www**

- Copy and paste **proguard-rules.pro** from **OBDX_Installer/installables/mobile/service/android** into **zigbank\platforms\android** using explorer.

9. In Android Studio, on the menu bar Click on **Build -> Edit Build Types -> select release**

10. Set **Minify Enabled -> True** & click on **Proguard File** selection -> Navigate to **proguard-rules.pro** file copied and pasted in step 8

Click on OK -> again click on OK

11. For **Generating Signed Apk**: To Generate release-signed apk as follows:

- a. On menu bar click on **Build -> Generate Signed Apk**
- b. If you have an existing keystore.jks file then select choose **Existing** else click on **Create New**

- c. Select **Build Type as Release, Signature Version as V2(Full APK Signature)** and Change APK Destination folder if you want and click on Finish

12. This will generate **release-signed.apk** in the Given APK Destination folder. Default APK Destination folder is **zigbank\platforms\android\ build\outputs\apk**

3. OBDX Authenticator Application

3.1 Building Authenticator UI

1. Extract OBDX_Installer.zip and go to **OBDX_Installer/installables/mobile/authenticator/ui**. The folder structure is as shown:

Name	Date modified	Type	Size
 _build	7/21/2017 1:15 PM	File folder	
 components	7/14/2017 5:04 PM	File folder	
 css	7/14/2017 5:04 PM	File folder	
 framework	7/14/2017 5:04 PM	File folder	
 images	7/14/2017 5:04 PM	File folder	
 ios	7/14/2017 5:04 PM	File folder	
 non-oam	7/21/2017 4:54 PM	File folder	
 pages	7/14/2017 5:04 PM	File folder	
 resources	7/14/2017 5:04 PM	File folder	

2. Build UI based on selected Authentication mechanism.

a. OAM based Authentication

1. Open command prompt at “OBDX_Installer/installables/mobile/authenticator/ui/_build” level.
2. Run following command :

```
npm install -g grunt-cli
npm install
node render-requirejs/render-requirejs.js
grunt authenticator --verbose
```

3. After running above commands and getting result as “Done, without errors.” a new folder will be created in “ui” with name as “dist”.

```

Select C:\Windows\System32\cmd.exe
D:\172AppBuild\Authenticator\ui\_build>node render-requirejs/render-requirejs
requirejs file rendered successfully!
D:\172AppBuild\Authenticator\ui\_build>grunt authenticator
Grunt and task output will also be logged to "./build_logs/grunt_log.txt"
Running "clean:preBuildCleanup" (clean) task
>> 0 paths cleaned.
Running "copy:main" (copy) task
Created 124 directories, copied 200 files
Running "sass:dist" (sass) task
Running "htmlmin:min" (htmlmin) task
Minified 16 files
Running "inlincss:main" (inlincss) task
>> src must be a single string
Running "uglify:updatedBuild" (uglify) task
>> 42 files created 192.22 KB -> 75.22 KB
Running "string-replace:genericReplacements" (string-replace) task
2 files created
Running "require" task
Running "requirejs:compile" (requirejs) task
Running "clean:postBuildCleanup" (clean) task
>> 20 paths cleaned.
Running "authenticator-tasks" task
authenticator build tasks loaded
Running "add-cordova" task
Done, without errors.

Execution Time (2017-07-25 19:04:02 UTC+5:30)
Loading tasks 1m 29.3s
copy:main 29.4s

```

b. NON-OAM Based Authentication

1. Copy “non-oam/android/login” folder and paste it at location “components/modules” location. This will replace existing “login” folder.
2. Open command prompt at “_build” level.
3. Run following command :

```

npm install -g grunt-cli

npm install

node render-requirejs/render-requirejs.js

grunt authenticator --verbose

```

4. After running above commands and getting result as “Done, without errors.” a new folder will be created in “ui” folder with name as “dist”.

```

C:\WINDOWS\system32\cmd.exe
Running "add-cordova" task
Reading ../dist/framework/js/pages/require-config.js...OK
Writing ../dist/framework/js/pages/require-config.js...OK


Done, without errors.

Execution Time (2017-07-21 13:12:29 UTC+5:30)
loading tasks 1m 40.9s  ██████████ 62%
clean:preBuildCleanUp 200ms  ██████████ 0%
copy:main 50s ██████████ 31%
sass:dist 118ms  ██████████ 0%
htmlmin:min 758ms  ██████████ 0%
inliness:main 36ms ██████████ 0%
uglify:updatedBuild 3.3s ██████████ 2%
string-replace:genericReplacements 255ms  ██████████ 0%
require 18ms ██████████ 0%
requirejs:compile 5.4s ██████████ 3%
clean:postBuildCleanUp 1.2s ██████████ 1%
authenticator-tasks  69ms ██████████ 0%
add-cordova 26ms ██████████ 0%
Total 2m 42.4s
 
```


Name	Date modified	Type	Size
_build	7/21/2017 5:14 PM	File folder	
components	7/14/2017 5:04 PM	File folder	
css	7/14/2017 5:04 PM	File folder	
dist	7/21/2017 5:14 PM	File folder	
framework	7/14/2017 5:04 PM	File folder	
images	7/14/2017 5:04 PM	File folder	
ios	7/14/2017 5:04 PM	File folder	
non-oam	7/21/2017 4:54 PM	File folder	
pages	7/14/2017 5:04 PM	File folder	
resources	7/14/2017 5:04 PM	File folder	

3.2 Authenticator Application Workspace Setup

1. Extract OBDX_Installer.zip. It contains “OBDX_Installer/installables/mobile/authenticator” folder.

2. Open OBDX_Installer/installables/mobile/authenticator/android folder in Android Studio.

3. Open gradle.properties file and update following properties with relevant proxy address


```
systemProp.http.proxyHost = <proxy_address>  
systemProp.https.proxyPort = <port_number>  
systemProp.https.proxyHost = <proxy_address>  
systemProp.http.proxyPort = <port_number>
```

4. Open “*assets\app.properties*” file and update following properties as per requirement


```

connection_timeout = <timeout_in_milliseconds>
ssl_pinning_enabled = <YES or NO>
shared_server_url = <server_url>
shared_oam_url = <oam_url>
otp_type = <hotp or totp>
 
```


Note: If selected authentication mechanism is not OAM based then remove “*shared_oam_url*” property.

5. Delete “*assets/www/css*” folder.

6. Copy generated UI files from “*OBDX_Installer/installables/mobile/authenticator/ui/dist*” folder.

7. Copy following folders:

- components
- css
- framework
- images
- pages
- resources

8. Paste copied folders at location “OBDX_Installer/installables/mobile/authenticator /android/assets/www”

9. To update Application name change string “app_name” value located in “OBDX_Installer/installables/mobile/authenticator/res/values/strings.xml” file in Andriod Studio.

10. To update Application icon update icons in respective “mipmap” folders in Android Studio.

11. To change splash screen image update “splash_image.png” file in respective “drawable” folders.

12. Change **android:minSdkVersion** to "21"

13. To change application package name, update package name in AndroidManifest.xml file.

14. Go to <https://developer.android.com/training/safetynet/attestation.html#add-api-key> and follow the steps to generate the api key. Once the key is ready, add the following to AndroidManifest.xml inside <application> tag

```
<meta-data android:name="com.google.android.safetynet.ATTEST_API_KEY"
 android:value="ENTER_YOUR_API_KEY" />
```


3.3 Building Authenticator Application

a. Debug build – To debug Issues

1. Delete existing
“OBDX_Installer/installables/mobile/authenticator/android/res/xml/config.xml”
file.
2. Rename
“OBDX_Installer/installables/mobile/authenticator/android/res/xml/config_debug.xml”
file as “config.xml”
3. Delete “OBDX_Installer/installables/mobile/authenticator/android/build” folder if it
already exists.
4. Open command prompt at “authenticator” folder level.
5. Run following command

```
gradlew assembleDebug
```

```
Select C:\WINDOWS\system32\cmd.exe
D:\mobile_svn\android\authenticator>gradlew assembleDebug
Starting a Gradle Daemon (subsequent builds will be faster)
NDK is missing a "platforms" directory.ject
If you are using NDK, verify the ndk.dir is set to a valid NDK directory. It is currently set to D:\Softwares\AndroidSD
K\sdk\sdk\ndk-bundle.
If you are not using NDK, unset the NDK variable from ANDROID_NDK_HOME or local.properties to remove this warning.

The Task.leftShift(Closure) method has been deprecated and is scheduled to be removed in Gradle 5.0. Please use Task.doL
ast(Action) instead.
 at build_4dnboh5w6aqrnk32cadizoeffs.run(D:\mobile_svn\android\authenticator\build.gradle:137)
Observed package id 'add-ons;addon-google_apis-google-19' in inconsistent location 'D:\Softwares\AndroidSDK\sdk\sdk\add-
ons\addon-google_apis-google-19-1' (Expected 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-google_apis-google-19')
Already observed package id 'add-ons;addon-google_apis-google-19' in 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-goog
le_apis-google-19'. Skipping duplicate at 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-google_apis-google-19-1'
Observed package id 'add-ons;addon-google_apis-google-19' in inconsistent location 'D:\Softwares\AndroidSDK\sdk\sdk\add-
ons\addon-google_apis-google-19-1' (Expected 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-google_apis-google-19')
Already observed package id 'add-ons;addon-google_apis-google-19' in 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-goog
le_apis-google-19'. Skipping duplicate at 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-google_apis-google-19-1'
Download https://repo1.maven.org/maven2/com/android/tools/build/gradle/2.3.0/gradle-2.3.0.pom
Download https://repo1.maven.org/maven2/com/android/tools/build/gradle-core/2.3.0/gradle-core-2.3.0.pom
Download https://repo1.maven.org/maven2/com/android/tools/build/builder/2.3.0/builder-2.3.0.pom
Download https://repo1.maven.org/maven2/com/android/tools/lint/lint/25.3.0/lint-25.3.0.pom
Download https://repo1.maven.org/maven2/com/android/tools/build/gradle-api/2.3.0/gradle-api-2.3.0.pom
```

6. After getting message “BUILD SUCCESSFUL” debug apk is generated at path
“OBDX_Installer/installables/mobile/authenticator/android/build/outputs\apk\authen
ticator-debug.apk”.

b. RELEASE build – For Release

1. Delete existing “OBDX_Installer/installables/mobile/authenticator/android/res/xml/config.xml” file.
2. Rename “OBDX_Installer/installables/mobile/authenticator/android/res/xml/config_release.xml” file as “config.xml”
3. Replace “OBDX_Installer/installables/mobile/authenticator/android/keystore.jks” with your own keystore.

To generate key and keystore refer android developer site at location:

<https://developer.android.com/studio/publish/app-signing.html#generate-key>

- Open “authenticator/keystore.properties” file and update following properties

```
storePassword=<keystore_password>
keyPassword=<key_password>
keyAlias=<alias_for_key>
storeFile=<keystore_file_name>
```

- Update proguard rules file located at “authenticator/proguard-rules.pro” to change package name with one provided in AndroidManifest.xml file.

- Open command prompt at “OBDX_Installer/installables/mobile/authenticator/android/” folder level.
- Open build.gradle of Cordova Lib and add jcenter() to repositories as shown in the screen shot.

8. Run following command

```
gradlew assembleRelease
```


```
Select C:\WINDOWS\system32\cmd.exe
D:\mobile_svn\android\authenticator>gradlew assembleRelease
'gradle' is not recognized as an internal or external command,
operable program or batch file.

D:\mobile_svn\android\authenticator>gradlew assembleRelease
NDK is missing a "platforms" directory.ject
If you are using NDK, verify the ndk.dir is set to a valid NDK directory. It is currently set to D:\Softwares\AndroidSD
K\sdk\sdk\ndk-bundle.
If you are not using NDK, unset the NDK variable from ANDROID_NDK_HOME or local.properties to remove this warning.

The Task.leftShift(Closure) method has been deprecated and is scheduled to be removed in Gradle 5.0. Please use Task.doL
ast(Action) instead.
 at build_4dnboh5w6aqrnk32cadizoefs.run(D:\mobile_svn\android\authenticator\build.gradle:137)
Observed package id 'add-ons;addon-google_apis-google-19' in inconsistent location 'D:\Softwares\AndroidSDK\sdk\sdk\add-
ons\addon-google_apis-google-19-1' (Expected 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-google_apis-google-19')
Already observed package id 'add-ons;addon-google_apis-google-19' in 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-goog
le_apis-google-19'. Skipping duplicate at 'D:\Softwares\AndroidSDK\sdk\sdk\add-ons\addon-google_apis-google-19-1'
NDK is missing a "platforms" directory.g dependencies ':_debugApk' > :CordovaLib > Resolving dependencies ':CordovaLib:
If you are using NDK, verify the ndk.dir is set to a valid NDK directory. It is currently set to D:\Softwares\AndroidSD
K\sdk\sdk\ndk-bundle.
If you are not using NDK, unset the NDK variable from ANDROID_NDK_HOME or local.properties to remove this warning.


Incremental java compilation is an incubating feature.
:preBuild UP-TO-DATE
:extractProguardFiles
:preReleaseBuild
:checkReleaseManifest
```

9. After getting message "BUILD SUCCESSFUL" release apk is generated at path "OBDX_Installer/installables/mobile/authenticator/android/build/outputs/apk/authenticator-release.apk".

10. To generate release signed apk :

- i. On menu bar click on Build -> Generate Signed Apk
- ii. If you have an existing keystore.jks file then select choose Existing else click on **Create New**

- iii. **Select Build Type as Release, Signature Version as V2(Full APK Signature) and Change APK Destination folder if you want and click on Finish.**

This will generate release-signed.apk in the Given APK Destination folder. Default APK Destination folder is OBDX_Installer/installables/mobile/authenticator/android\platforms\android\build\outputs\apk