
[image: Oracle Corporation]

Oracle® Fusion Middleware

Using the NetSuite Adapter

Release 12.2.1.3.0

E83335-01

July 2017

Documentation for Oracle Service-Oriented Architecture (SOA) developers that describes how to use the NetSuite Adapter.

Oracle Fusion Middleware Using the NetSuite Adapter, Release 12.2.1.3.0

E83335-01

Copyright © 2015, 2017, Oracle and/or its affiliates. All rights reserved.

Primary Author: Mark Kennedy
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 is software or related documentation that 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 about 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

Preface

	Audience
	Related Resources
	Conventions

1 Introduction to the Oracle NetSuite Adapter

	NetSuite Adapter
	Installing the Cloud Adapters
	Performing Postinstallation Configuration Tasks
	Specifying the Oracle NetSuite Adapter WSDL
	Obtaining the Authentication Credentials
	Unsupported Features

2 Understanding the Oracle NetSuite Adapter Features

	Designing an Integration with the Adapter Configuration Wizard
	Monitoring Your Application During Runtime

3 Designing SOA Composite Applications

	Creating a SOA Composite Application
	Adding an Adapter to a SOA Composite Application as a Reference
	Completing Design of a SOA Composite Application

4 Designing Oracle Service Bus Business Services

	Creating an Oracle Service Bus Business Service
	Adding an Adapter to a Business Service as a Reference
	Completing Design of an Oracle Service Bus Business Service

5 Configuring NetSuite Adapter Properties

	Configuring Basic Information Properties
	What You Can Do from the Basic Info Page
	What You See on the Basic Info Page

	Configuring Oracle Cloud Adapter Connection and CSF Key Properties
	What You Can Do from the Oracle Cloud Adapter Connection Page
	What You See on the Oracle Cloud Adapter Connection Page
	What You Can Do from the Oracle Cloud Adapter CSF Key Page
	What You See on the Oracle Cloud Adapter CSF Key Page

	Configuring NetSuite Adapter Invoke Operation Properties
	What You Can Do from the NetSuite Adapter Invoke Operations Page
	What You See on the NetSuite Adapter Invoke Operations Page

	Reviewing Configuration Values on the Summary Page
	What You Can Do from the Summary Page
	What You See on the Summary Page

6 Managing Applications

	Managing the Application in Oracle Enterprise Manager Fusion Middleware Control
	Testing Oracle Service Bus Business Services from Oracle Service Bus Console

Preface

Topics:
Using the Oracle NetSuite Cloud Adapter describes how to use the Oracle NetSuite Adapter in your SOA composite applications and Oracle Service Bus business services.

	Audience

	Related Resources

	Conventions

Audience

Using the Oracle NetSuite Cloud Adapter is intended for users who want to create, deploy, test, and monitor applications that use the Oracle NetSuite Adapter.

Related Resources

For more information, see these Oracle resources:

	Developing SOA Applications with Oracle SOA Suite

	Administering Oracle SOA Suite and Oracle Business Process Management Suite

	Administering Oracle Service Bus

	Understanding Technology Adapters

Conventions

The following text conventions are used in this document:

	Convention	Meaning
	boldface

	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.

	italic

	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.

	monospace

	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

1 Introduction to the Oracle NetSuite Adapter

This section introduces the Oracle NetSuite Adapter.

Topics
	NetSuite Adapter

	Installing the Cloud Adapters

	Performing Postinstallation Configuration Tasks

	Specifying the Oracle NetSuite Adapter WSDL

	Obtaining the Authentication Credentials

	Unsupported Features

NetSuite Adapter

The NetSuite Adapter enables you to create an integration with a NetSuite application.

NetSuite is a SaaS-based application for business management. The NetSuite platform includes ERP, CRM, PSA, and e-commerce capabilities. To integrate users, NetSuite provides a platform called SuiteCloud that consists of cloud development tools and infrastructure. The SuiteTalk component of the SuiteCloud framework enables integration of NetSuite with other on-premises or cloud solutions.

While SuiteTalk provides the ability to access NetSuite data and business processes through an XML-based API, it requires skills such as Microsoft .NET or Java to build integrations with it. The NetSuite Adapter addresses these requirements by providing a no-coding approach for building integrations with NetSuite. This enables users who are not professional developers to build integrations with NetSuite.

The NetSuite Adapter provides the following features:	Quickly and easily connect on-premises systems and applications with NetSuite.

	Rapidly integrate with both cloud applications and with existing on-premises business systems.

	Automate the process for discovering NetSuite’s web service WSDLs based on the user account.

	Eliminate the need to work with complex polymorphic data objects by elevating NetSuite records and custom objects (records and fields) to strongly-typed objects.

	Display records based on NetSuite’s categorization.

	Provide available contextual information about business objects and operations to the developer at design time.

	Provide secured invocation to NetSuite’s web services by adhering to the role-based permission structure enforced in NetSuite in a transparent fashion.

	Provide a standard adapter life cycle, controlled runtime environment, and monitoring capabilities.

For more information, see Configuring NetSuite Adapter Properties.

Installing the Cloud Adapters

This section describes cloud adapter installation details.

See the README.txt file available with the patch for instructions on installing the cloud adapters.

After you complete adapter installation, perform the tasks described in Performing Postinstallation Configuration Tasks.

Note:
For information about supported versions and platforms, see the release certification matrix at Supported System Configurations.

Performing Postinstallation Configuration Tasks

You must perform postinstallation configuration tasks after installing the cloud adapters.

For information about postinstallation configuration tasks, see the Oracle Cloud Adapters Postinstallation Configuration Guide.

Specifying the Oracle NetSuite Adapter WSDL

Obtain the WSDL and connection information to specify on the Connection page from NetSuite.

Obtaining the Authentication Credentials

Obtain the user name and password that are required for creating the Credential Store Framework (CSF) authentication key in Oracle JDeveloper from your SOA domain administrator. These credentials are required for most cloud adapters.

Unsupported Features

The adapter does not support the following features:

	Adapter runtime retry configuration properties such as jca.retry.count, jca.retry.backoff, jca.retry.interval, and jca.retry.maxInterval.

	Message recovery in the Error Hospital in Oracle Enterprise Manager Fusion Middleware Control.

	The display of properties in the Properties tab for a reference (outbound) adapter in Oracle Enterprise Manager Fusion Middleware Control (for example, service WSDL URL, CSF key used, and others). These are the reference adapters that you select on the Services and References page.

	Rejected message handling

	Metrics such as the number of invocations.

	The following message encryption and decryption features available when you right-click a cloud adapter in the Exposed Service swimlane or External References swimlane in Oracle JDeveloper:

	Protect Sensitive Data > Encrypt Request Data for cloud adapters in the Exposed Service swimlane.

	Protect Sensitive Data > Decrypt Sensitive Data for cloud adapters in the External References swimlane.

	The policy attachments feature available when you right-click a cloud adapter in the Exposed Service swimlane or External References swimlane in Oracle JDeveloper.

2 Understanding the Oracle NetSuite Adapter Features

The Oracle NetSuite Adapter provides the following features.

Topics
	Designing an Integration with the Adapter Configuration Wizard

	Monitoring Your Application During Runtime

Designing an Integration with the Adapter Configuration Wizard

You use the Adapter Configuration Wizard to include the Oracle NetSuite Adapter in a SOA composite application or an Oracle Service Bus business service.

The Adapter Configuration Wizard consists of configuration pages that enable you to select the artifacts required to communicate with the NetSuite application. You can configure the adapter in the outbound (target) direction.

Note:
If the Localize Files dialog is displayed during adapter configuration, click Cancel. You cannot localize the WSDL file.

	The Basic Info page prompts you to enter a meaningful name and optional description.

	The Connection page prompts you to specify the security policy and CSF authentication key to use. The authentication key is created by clicking the Add icon to specify the key name, NetSuite company name, user name, and password.

	The Operations page prompts you to select the operation and business object on which to perform the operation.

	The Summary page displays your selections for the outbound direction.

The following artifacts are created for each adapter instance in the Applications window in Oracle JDeveloper:	WSDL file: Only the standard WSDL file type is supported.

	JCA file: Contains the internal implementation details used by the adapter during runtime. It contains the different interaction and connection properties used by the adapter.

When application configuration is complete, you can deploy the application from Oracle JDeveloper to the runtime environment.

For information about the details to specify in the fields of the wizard pages, see Configuring NetSuite Adapter Properties.

Monitoring Your Application During Runtime

This section describes the design time and runtime aspects of using the adapter.

 You use the runtime part of the adapter for delivering the information generated during design time to the service endpoint. You can monitor your SOA composite application or Oracle Service Bus business service from Oracle Enterprise Manager Fusion Middleware Control. You can also test your Oracle Service Bus business service from Oracle Service Bus Console.

3 Designing SOA Composite Applications

This section describes how to design a SOA composite application with the Oracle NetSuite Adapter.

Topics
	Creating a SOA Composite Application

	Adding an Adapter to a SOA Composite Application as a Reference

	Completing Design of a SOA Composite Application

Creating a SOA Composite Application

This section provides an overview of how to create a SOA composite application in which to include the adapter as an exposed service or external reference.

	Start Oracle JDeveloper.
	From the File menu, select New > Application.
	In the New Gallery dialog, select SOA Application from the Items list, then click OK. The SOA Create SOA Application wizard is displayed.
	Specify an application name, and click Next.
	Specify a project name, and click Next.
	Select Composite with BPEL Process, and click Finish.The SOA composite application is displayed for designing in the SOA Composite Editor.

Adding an Adapter to a SOA Composite Application as a Reference

You can add an Oracle NetSuite Adapter to a SOA composite application as an outbound (target) reference to the External References swimlane in Oracle JDeveloper.

	Go to the Component Palette in your SOA composite application.
	Go to the Cloud section under Custom/Third Party.The adapters are displayed.

	To create an outbound (target) reference, drag the adapter to the External References swimlane, and see the following sections that describe the wizard pages for configuring the adapter.	Configuring Basic Information Properties

	Configuring Oracle Cloud Adapter Connection and CSF Key Properties

	Configuring NetSuite Adapter Invoke Operation Properties

	Reviewing Configuration Values on the Summary Page

Completing Design of a SOA Composite Application

This section provides an overview of how to complete design of your SOA composite application and deploy the application.

	Design the remaining contents of your SOA composite application. For example:	Connect the BPEL process to the adapter. For this example, the BPEL process is connected to the adapter as an external reference:

	Design the contents of the BPEL process. For example:	Double-click the BPEL process.

	Add and configure an invoke activity to invoke the adapter.

	Add and configure assign activities to copy the contents of one variable to another when sending and receiving messages to and from the adapter.

	Add and configure other activities, as appropriate.

When complete, view the SOA composite application in the SOA Composite Editor.

For specific information about creating and designing SOA composite applications, see Developing SOA Applications with Oracle SOA Suite.

	Deploy the SOA composite application:	In the navigator, right-click the project and select Deploy > project_name.
	Follow the steps in the deployment wizard to deploy the SOA composite application to the application server.

4 Designing Oracle Service Bus Business Services

This section describes how to design an Oracle Service Bus business service with the adapter in Oracle JDeveloper.

Topics
	Creating an Oracle Service Bus Business Service

	Adding an Adapter to a Business Service as a Reference

	Completing Design of an Oracle Service Bus Business Service

Creating an Oracle Service Bus Business Service

This section provides an overview of how to create an Oracle Service Bus business service in which to include the adapter in Oracle JDeveloper.

	Start Oracle JDeveloper.
	From the File menu, select New > Application.
	In the New Gallery dialog, select Service Bus Application from the Items list, then click OK.
	Specify an application name, and click Next.
	Specify a project name.
	Select Service Bus, and click Finish.The Oracle Service Bus business service is displayed for designing in the Oracle Service Bus Overview Editor.

Adding an Adapter to a Business Service as a Reference

You can add the adapter to an Oracle Service Bus business service as an outbound (target) external service to the External Services swimlane in Oracle JDeveloper.

Note:
If the Import OSB Resource dialog is displayed during adapter configuration, click Cancel. You cannot localize the WSDL file.

	Go to the Component Palette in your Oracle Service Bus business service.
	Go to the Cloud section under Service Bus.The adapters are displayed.

	To create an outbound (target) external service, drag the adapter to the External Services swimlane, and see the following sections that describe the wizard pages for configuring the adapter:	Configuring Basic Information Properties

	Configuring Oracle Cloud Adapter Connection and CSF Key Properties

	Configuring NetSuite Adapter Invoke Operation Properties

	Reviewing Configuration Values on the Summary Page

Completing Design of an Oracle Service Bus Business Service

This section provides an overview of how to complete design of your Oracle Service Bus business service and deploy the application.

	Design the contents of your Oracle Service Bus business service. For example, to configure an Oracle Service Bus proxy service in your business service:	In the Oracle Service Bus Overview Editor, right-click the Pipeline/Split Joins lane and select Insert > Pipeline.The Create Pipeline Service dialog is displayed.

	Enter a name for the pipeline and select the project location, then click Next
	Select WSDL as the Service Type.
	To the right of the WSDL selection, click the Browse icon to select the WSDL.
	Select Application.
	Expand Resource Chooser and select the WSDL file, then click OK.
	Ensure that Expose as a Proxy Service is selected.
	From the Proxy Transport list, select http, then click Finish.The Pipeline component is displayed in the Oracle Service Bus Overview Editor.

	Connect the external service to the Pipeline component.

For more information about creating and designing an Oracle Service Bus business service, see Developing Services with Oracle Service Bus.

	Open the pipeline that shows the default routing.
	 Verify the service and corresponding operation are displayed in the Routing Properties tab at the bottom of the dialog.The outbound project is ready for deployment.

	Deploy the business service.Note:
You cannot use Oracle JDeveloper to deploy a business service to Oracle SOA Cloud Service.

	Select the project, then select Deploy to Service Bus Server.
	Follow the steps in the deployment wizard.

5 Configuring NetSuite Adapter Properties

The NetSuite Adapter enables you to create integrations with a NetSuite cloud application.

The following sections describe the wizard pages that guide you through configuration of the NetSuite Adapter as an invoke in an integration. The NetSuite Adapter cannot be configured as a trigger in an integration.

Topic
	Configuring Basic Information Properties

	Configuring Oracle Cloud Adapter Connection and CSF Key Properties

	Configuring NetSuite Adapter Invoke Operation Properties

	Reviewing Configuration Values on the Summary Page

For more information about the NetSuite Adapter, see NetSuite Adapter.

Configuring Basic Information Properties

You can enter a name and description on the Basic Info page of each source and target adapter in your integration.

Topics
	What You Can Do from the Basic Info Page

	What You See on the Basic Info Page

What You Can Do from the Basic Info Page

You can specify the following values on the Basic Info page. The Basic Info page is the initial wizard page that is displayed whenever you drag an adapter to the trigger (source) or invoke (target) area supported by your adapter.

	Specify a meaningful name.
	Specify a description of the responsibilities.

What You See on the Basic Info Page

The following table describes the key information on the Basic Info page.

	Element	Description
	What do you want to call your endpoint?

	Provide a meaningful name so that others can understand the responsibilities of this connection. You can include English alphabetic characters, numbers, underscores, and dashes in the name. You cannot include the following:	Blank spaces (for example, My Inbound Connection)

	Special characters (for example, #;83& or righ(t)now4)

	Multibyte characters

	What does this endpoint do?

	Enter an optional description of the connection’s responsibilities. For example: This connection receives an inbound request to synchronize account information with the cloud application.

Configuring Oracle Cloud Adapter Connection and CSF Key Properties

Enter the Oracle Cloud adapter configuration connectivity and Credential Store Framework (CSF) key values for your integration.

Topics
	What You Can Do from the Oracle Cloud Adapter Connection Page

	What You See on the Oracle Cloud Adapter Connection Page

	What You Can Do from the Oracle Cloud Adapter CSF Key Page

	What You See on the Oracle Cloud Adapter CSF Key Page

What You Can Do from the Oracle Cloud Adapter Connection Page

You can specify the following connection values for the Oracle Cloud adapter.

	Specify the WSDL URL for some adapters. If you are configuring the Oracle Eloqua Cloud adapter, no WSDL is required.
	Specify the security policy.
	Create the authentication key. A key created for one direction (for example, outbound) is also available for selection in the other direction (for example, inbound).

What You See on the Oracle Cloud Adapter Connection Page

The following table describes the key information on the Oracle Cloud adapter Connection page.

	Element	Description
	WSDL URL

	Note: This field is not displayed for the Oracle Eloqua Cloud adapter.

Specify the WSDL. The WSDL is used to build integrations specific to your instance. You can also select the WSDL from a file system or another source by choosing the browser icon next to the WSDL URL field. Click File System at the top of the dialog, then browse for the WSDL.

	Security Policy

	Select the security policy appropriate to your environment (for example, USERNAME_PASSWORD_TOKEN).

	The wizard shows all policies, including those that may not be applicable. To make a correct selection, you must have a knowledge of policies. For example, you cannot select a SAML-based policy because the identity is not propagated.

	The policies you apply to the cloud adapter are unique to the cloud adapter and do not impact other endpoints in the composite.

	Authentication Key

	Select the CSF authentication key.

	Add: Click to create a new authentication key. You must specify the key name, user name, and password.

	Edit: Click to edit an authentication key.

	Delete: Click to delete an authentication key.

	Test

	Click to validate the authentication key.

What You Can Do from the Oracle Cloud Adapter CSF Key Page

You can specify the following CSF key values for the Oracle Cloud adapter.

	CSF key name
	User name and password
	If you are configuring the Oracle Eloqua Cloud adapter only, you must specify a company name.

What You See on the Oracle Cloud Adapter CSF Key Page

The following table describes the key information on the Oracle Cloud adapter CSF Key page.

	Element	Description
	CSF Key Name

	Specify the CSF key to enable runtime injection of credentials. The adapter uses the CSF to retrieve the username and password required for authentication with the application (for example, the Oracle Sales Cloud or Oracle ERP application). This key identifies your login credentials during design-time.

	Company Name (Oracle Eloqua Cloud adapter only)

	Note: This field is only displayed for the Oracle Eloqua Cloud adapter.

Specify the Oracle Eloqua company name.

	Email Account and Role

	Note: This field is only displayed for the Oracle NetSuite Cloud adapter.

Specify the email account and role.

	User Name

	Enter the user name for connecting to your application (for example, the Oracle Sales Cloud or Oracle ERP application). Your administrator provides you with user credentials.

	Password

	Enter the password for connecting to your application.

	Re-enter Password

	Re-enter the same password a second time.

	Application ID (NetSuite Adapter only)

	Enter the application ID. When creating a SOA composite application, this field is optional if you are using a NetSuite 2015 WSDL and mandatory if using a NetSuite 2016 WSDL.

Configuring NetSuite Adapter Invoke Operation Properties

Enter the NetSuite Adapter invoke operation values for your integration.

Topics
	What You Can Do from the NetSuite Adapter Invoke Operations Page

	What You See on the NetSuite Adapter Invoke Operations Page

What You Can Do from the NetSuite Adapter Invoke Operations Page

You can configure the following invoke operation values for the NetSuite Adapter.

	Select the operation to perform.
	Select the business object on which to perform the operation.

What You See on the NetSuite Adapter Invoke Operations Page

The following table describes the key information on the invoke Operations page.

	Element	Description
	Select Processing Options

	This feature is not currently available.

	Select Operation Type

	Select the type of operation to perform on the business object:	Basic

	Add: Adds a record into the system.

	Delete: Deletes a record from the system.

	Get: Queries the system for a record.

	Update: Updates an existing record in the system.

	Miscellaneous

 Select a specific operation. If you select Miscellaneous, you do not need to select a business object (the Select Business Objects table is not visible).	GetBudgetExchangeRate: Gets and filters data related to the budget exchange rate.

	GetConsolidatedExchangeRate: Gets and filters all data related to the consolidated exchange rate.

	GetCurrencyRate: Gets and filters the current currency rate.

	GetItemAvailability: Retrieves the inventory availability for a given list of items.

	 GetPostingTransactionSummary: Retrieves a summary of the actual data in an account.

	Filter by object name

	Type the initial letters to filter the display of business objects.

	Select Business Objects

	Select the business object to use.

	Your Selected Business Objects

	Displays the selected business objects.

	Processing Options

	Select this link to enable and disable certain aspects of NetSuite cloud application server-side processing when performing an operation.	Treat Warning As Error:

 If selected, the endpoint treats all warning messages that are displayed by the NetSuite cloud application as errors.
	Ignore Read Only Fields:

 If selected, the endpoint ignores read-only fields during any requests.

Reviewing Configuration Values on the Summary Page

You can review the specified adapter configuration values on the Summary page.

Topics
	What You Can Do from the Summary Page

	What You See on the Summary Page

What You Can Do from the Summary Page

You can review source or target configuration details from the Summary page. The Summary page is the final wizard page for each adapter after you have completed your configuration.

	View the configuration details you defined for the source or target adapter. For example, if you have defined an inbound source adapter with a request business object and immediate response business object, specific details about this configuration are displayed on the Summary page.
	Click Done if you want to save your configuration details.
	Click a specific tab in the left panel or click Back to access a specific page to update your configuration definitions.
	Click Cancel to cancel your configuration details.

What You See on the Summary Page

The following table describes the key information on the Summary page.

	Element	Description
	Summary

	Displays a summary of the source or target configuration values you defined on previous pages of the wizard.

For adapters for which a generated XSD file is provided, click the XSD link to view a read-only version of the file.

To return to a previous page to update any values, click the appropriate tab in the left panel or click Back.

6 Managing Applications

This section describes how to manage and monitor an Oracle SOA Suite or Oracle Service Bus application that uses the adapter from Oracle Enterprise Manager Fusion Middleware Control or Oracle Service Bus Console.

Topics
	Managing the Application in Oracle Enterprise Manager Fusion Middleware Control

	Testing Oracle Service Bus Projects from Oracle Service Bus Console

Managing the Application in Oracle Enterprise Manager Fusion Middleware Control

You manage the SOA composite application or Oracle Service Bus business service that includes your adapter in Oracle Enterprise Manager Fusion Middleware Control.

	Log in to Oracle Enterprise Manager Fusion Middleware Control.
	In the navigator, expand the tree to display your SOA composite application or Oracle Service Bus business service project (for this example, a SOA composite application is selected).
	Select the SOA composite application.
	Click Test.The Test Web Service page is displayed.

	Complete the fields on the page to initiate a test of your composite.
	Click Test Web Service.Invocation results are displayed.

	Click Launch Flow Trace to view the flow trace of the SOA composite application, including flow details about the adapter.For more information about monitoring applications from Oracle Enterprise Manager Fusion Middleware Control, see Administering Oracle SOA Suite and Oracle Business Process Management Suite and Administering Oracle Service Bus.

Testing Oracle Service Bus Business Services from Oracle Service Bus Console

You can test Oracle Service Bus business service projects from Oracle Service Bus Console.

	Log in to Oracle Service Bus Console.
	In the navigator under All Projects, open the project to test.
	In the navigator, click the business service for that project.
	Click the Launch Test Console (green arrow button) to test the outbound endpoint.This opens a window that displays the proxy service and the operation to test.

	Provide the input and click Execute. This sends the payload to the Oracle Cloud application. The response is displayed under the Response Document section.
For more information about testing Oracle Service Bus business service projects, see Administering Oracle Service Bus.

Oracle Legal Notices
Copyright Notice
Copyright © 1994-2013, Oracle and/or its affiliates. All rights reserved.
Trademark Notice
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.
License Restrictions Warranty/Consequential Damages Disclaimer
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.
Warranty Disclaimer
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.
Restricted Rights Notice
If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, 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.
Hazardous Applications Notice
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.
Third-Party Content, Products, and Services Disclaimer
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.
Alpha and Beta Draft Documentation Notice
If this document is in preproduction status:
This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.
[image: Oracle Logo]
OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Using
the NetSuite Adapter,
Release 12.2.1.3.0

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Fusion Middleware Using
the NetSuite Adapter,
Release 12.2.1.3.0

OEBPS/dcommon/oracle.gif

