

ORACLE®

Financial Services

Profitability Application Pack Installation Guide

Release **8.0.6.1.0**

October 2018

ORACLE®

Document Versioning

Version Number	Revision Date	Changes Done
1.0	10 September 2018	Final version released
1.1	5 October 2018	Updated
1.2	09 November 2018	Updated

Executive Summary

This document includes the necessary instructions to apply the OFS PFT 8.0.6.1.0 Maintenance Level Release and perform the required post install configuration. You can find the latest copy of this document in the [OHC Documentation Library](#) which includes all the recent additions/revisions (if any).

Table of Contents

Document Versioning	2
Introduction	4
<i>Abbreviations</i>	<i>4</i>
<i>Related Documents</i>	<i>5</i>
Installing 8.0.6.1.0 Maintenance Release.....	7
<i>Pre-Installation Requirements</i>	<i>7</i>
<i>Applying OFS PFT Pack 8.0.6.1.0 Maintenance Release</i>	<i>7</i>
Appendix A: Configuring D3 for OBIEE 11g.....	10
<i>Deploying D3 on OBIEE 11g Server</i>	<i>10</i>
<i>Launching OBIEE from OFSAA.....</i>	<i>14</i>
Appendix B: RPD/Catalog Deployment, D3 and Map Configuration for OBIEE12c	16
<i>Deploying D3 on OBIEE 12c Server.....</i>	<i>16</i>
<i>Launching OBIEE from OFSAA.....</i>	<i>20</i>

Introduction

This document provides step-by-step instructions to install the OFS Profitability Application Pack 8.0.6.1.0 Maintenance Release. This ML release of OFS PFT can be installed on a setup with OFS Profitability Application pack 8.0.6.0.0.

OFS PFT Application Pack 8.0.6.1.0 Maintenance Level (ML) includes all the bug fixes and minor enhancements done since the previous GA (General Availability) release, that is, 8.0.6.0.0.

Abbreviations

Abbreviation	Meaning
AIX	Advanced Interactive eXecutive
BDP	Big Data Processing
DBA	Database Administrator
DDL	Data Definition Language
DEFQ	Data Entry Forms and Queries
DML	Data Manipulation Language
EAR	Enterprise Archive
EJB	Enterprise JavaBeans
ERM	Enterprise Resource Management
FTP	File Transfer Protocol
GUI	Graphical User Interface
HDFS	Hadoop Distributed File System
HTTPS	Hypertext Transfer Protocol Secure
J2C	J2EE Connector
J2EE	Java 2 Enterprise Edition
JDBC	Java Database Connectivity
JDK	Java Development Kit
JNDI	Java Naming and Directory Interface
JRE	Java Runtime Environment
JVM	Java Virtual Machine

LDAP	Lightweight Directory Access Protocol
LHS	Left Hand Side
MFA	Multi-Factor Authentication
MOS	My Oracle Support
OFSAAI	Oracle Financial Services Analytical Application Infrastructure
OHC	Oracle Help Center
OLAP	On-Line Analytical Processing
OLH	Oracle Loader for Hadoop
ORAAH	Oracle R Advanced Analytics for Hadoop
OS	Operating System
RAM	Random Access Memory
RDBMS	Relational Database Management System
SFTP	Secure File Transfer Protocol
SID	System Identifier
SSL	Secure Sockets Layer
TDE	Transparent Data Encryption
TNS	Transparent Network Substrate
URL	Uniform Resource Locator
VM	Virtual Machine
WAR	Web Archive
XML	Extensible Markup Language

Related Documents

This section identifies additional documents related to OFS PFT 8.0.6.1.0. You can access Oracle documentation online from the Documentation Library ([OHC](#)).

- ◆ *Oracle Financial Services Funds Transfer Pricing User Guide*
- ◆ [Oracle Financial Services Profitability Management User Guide](#)
- ◆ [Oracle Financial Services Retail Performance Analytics User Guide](#)
- ◆ [Oracle Financial Services Institutional Performance Analytics User Guide](#)
- ◆ *Oracle Financial Services Enterprise Financial Performance Analytics User Guide*

-
- ◆ [Oracle Financial Services Analytical Applications Technology Matrix](#)

Installing 8.0.6.1.0 Maintenance Release

Pre-Installation Requirements

- You should have OFS PFT Pack version 8.0.6.0.0 as the minimum patch level. OFS PFT Application pack v8.0.6.1.0 installer download contains only the ERwin XML file that is required for uploading the model. This file is sufficient to install the v8.0.6.1.0 Application pack. However, this XML file cannot be opened in the ERwin Data modeler tool and hence cannot be used for any data model customization. ERwin file is delivered as a patch and need to be downloaded separately. This ERwin file should be used for any customization of the data model.
To download the Data Model Erwin file, Login to <https://support.oracle.com/> and search for **28623828** under the **Patches & Updates** tab. Data Model Erwin file for v9.64 is available in this patch. If customization to the data model has been done in environment being upgraded, the before uploading the same, customizations need to be applied again in merged data model.
- Enable unlimited cryptographic policy. By default, JCE Policy JAR files are available for the Java versions mentioned in the following link and for later versions:
https://bugs.java.com/view_bug.do?bug_id=JDK-8170157

For Java versions, where unlimited cryptographic policy is not enabled by default, perform the following steps:

- i) Download the JCE Policy related JARs `local_policy.jar` and `US_export_policy.jar`.
 - For Oracle Java, download it from <http://www.oracle.com/technetwork/java/javase/downloads/jce-7-download432124.html>
 - For IBM Java, download it from <https://www14.software.ibm.com/webapp/iwm/web/preLogin.do?source=jcesdk>
- ii) Copy (or replace) the downloaded JCE Policy related JARs `local_policy.jar` and `US_export_policy.jar` in to the `/jre/lib/security` folder of Java installation directory used for OFSAAI and the Web Application Servers.

Applying OFS PFT Pack 8.0.6.1.0 Maintenance Release

To download, extract, and configure this maintenance release:

- 1) Login to <https://support.oracle.com> and search for OFS PFT Maintenance Level **28465810** under the **Patches & Updates** tab.
- 2) Download the OFS PFT Pack v8.0.6.0.0 ML Release #1 (8.0.6.1.0) archive file and copy it to your OFSAA server in Binary mode.

NOTE: There are different archive files for different operating systems such as AIX, Solaris, and RHEL/Oracle Linux.

- 3) Shutdown all OFSAAI Services. For more information, see the *Start/Stop Infrastructure Services* section in the [Oracle Financial Services Profitability Application Pack Installation Guide 8.0.6.0.0](#).

- 4) Log in to My Oracle Support, search for the 33663417 Mandatory Patch in the Patches & Updates Tab and download it.

ATTENTION: On the 10th of December 2021, Oracle released Security Alert CVE-2021-44228 in response to the disclosure of a new vulnerability affecting Apache Log4J prior to version 2.15. The application of the 33663417 Mandatory Patch fixes the issue.

For details, see the My Oracle Support Doc ID [2827801.1](#).

- 5) Login to the OFSAA server with the user credentials that were used to install OFS PFT.
- 6) Execute the following command:

```
chmod -R 755 $FIC_HOME
```
- 7) If you already have an unzip utility installed, skip to the next step. If you don't have any unzip utility, download the unzip utility (OS specific), and copy it in **Binary** mode to the directory that is included in your PATH variable, typically **\$HOME** path or directory in which you have copied the 8.0.6.1.0 ML installer.
 - Uncompress the unzip installer file using the following command:

```
uncompress unzip_<os>.z
```

NOTE: If you notice an error message **uncompress: not found [No such file or directory]** and the package is not installed, contact your UNIX administrator.

- Give EXECUTE permission to the file using the following command:

```
chmod 755 OFS_PFT_80610_<OS>.zip
```
- 8) Extract the contents of the OFS PFT Application Pack 8.0.6.1.0 in the Download Directory installer archive file using the following command:

```
unzip -a <name of the file to be unzipped>
```

NOTE: The above “-a” option is mandatory to unzip the archive file. For example: For AIX operating system

```
unzip -a OFS_PFT_8.0.6.1.0_AIX.zip
```

Modify `params.conf` file present in the `OFS_PFT_PACK/OFS_PFT/conf` and update the following parameters as per the instructions given in the `params.conf` file.

- 9) Give EXECUTE permission to the installer file. Navigate to: `OFS_PFT_80601_<OS>/` and execute this command:

```
chmod 755 OFSAAIUpdate.sh
```
- 10) Execute the following command:

```
./OFSAAIUpdate.sh
```

Verify if the maintenance level release is applied successfully by checking the log files generated in the installation folder as mentioned below:

- `OFS_PFT_PACK/logs/OFSAAIUpdate.log` for Infrastructure installation log file.
- `OFS_PFT_PACK/OFS_PFT/logs/OFS_PFT_patch_installation.log` for OFS Profitability Application Pack installation log file.

- `<APPFTP_LOG_PATH>/<INFODOM NAME>_LOG_<SEQUENCE NUMBER>_<DATE>-<TIME>.log`
for Model Upload log file.

You can ignore the following errors in the log files:

- ORA-00001

If there are any other errors, contact Oracle Support.

11) The installation begins. After successful installation, follow these steps:

Clear the application cache. Navigate to the following paths depending on the configured web application server and delete the files:

- a) **Tomcat:** `<Tomcat Installation Folder>/work/Catalina/localhost/<Application Name>/org/apache/jsp`
- b) **Weblogic:** `<Weblogic installation location>/domains/<Domain name>/servers/<Server name>/tmp/_WL_user/<Application name>/<auto generated folder>/jsp_servlet`
- c) **WebSphere:** `<Websphere installation directory>/AppServer/profiles/<Profile name>/temp/<Node name>/server1/<Application name>/<.war file name>`

12) Delete the existing EAR/WAR file available in the folder `$FIC_HOME/ficweb`.

13) Install the following mandatory one-off patches for the applications mentioned:

- a) PFT application: 28738223
- b) FTP application: 28713492.

Refer to the Readme files available with the patches for further the installation instructions.

14) Generate the application EAR/WAR file and redeploy the application onto your configured web application server. For more information on generating and deploying EAR / WAR file, see the *Post Installation Configuration* section in the [Oracle Financial Services Profitability Application Pack Installation Guide 8.0.6.0.0](#).

15) After successful installation of the release, restart all OFSAAI services. For more information, see the *Start/ Stop Infrastructure Services* section in the [Oracle Financial Services Profitability Application Pack Installation Guide 8.0.6.0.0](#).

16) Perform the additional configuration tasks mentioned in the following sections:

- a) If your OBIEE version is 11g, then follow the procedures given in [Appendix A](#).
- b) If your OBIEE version is 12c, then follow the procedures given in [Appendix B](#).

NOTE: FTP 80613 patch needs to be applied in an environment , where FTP is in 8061 and other apps including common apps, in 807 version.

Appendix A: Configuring D3 for OBIEE 11g

This chapter includes the following topics:

- ◆ [Deploying D3 on OBIEE 11g Server](#)
- ◆ [Launching OBIEE from OFSAA](#)

Deploying D3 on OBIEE 11g Server

This section provides detailed steps to install and configure D3, a visualization framework, which is used in a few reports of IPA and RPA.

To deploy the D3 on OBIEE 11g server:

- 1) From the given path, copy the d3 folder to the analyticsRes folder where OBIEE is installed:

```
$FIC_HOME/OFSPFTPACKBI/OBIEE/analyticsRes/
```

- 2) Login to web logic server. From the left pane, click **Deployments** in your domain structure and click the **Lock & Edit** button.
- 3) Click the **Install** button on the right pane.

ORACLE WebLogic Server® Administration Console

Home > Summary of Deployments

Summary of Deployments

Control | Monitoring

This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed applications and modules are listed in the table below. To install a new application or module for deployment to targets in this domain, click the Install button.

Customize this table

Deployments

Install | Update | Delete | Start v | Stop v

<input type="checkbox"/>	Name
<input type="checkbox"/>	adf.oracle.businesseditor(1.0,11.1.1.2.0)
<input type="checkbox"/>	adf.oracle.domain(1.0,11.1.1.2.0)
<input type="checkbox"/>	adf.oracle.domain.webapp(1.0,11.1.1.2.0)
<input type="checkbox"/>	adminservice (11.1.1)
<input type="checkbox"/>	analytics (11.1.1)
<input type="checkbox"/>	APS (11.1.1)
<input type="checkbox"/>	asyncadminservice (11.1.1)
<input type="checkbox"/>	bi.em
<input type="checkbox"/>	biadminservices (11.1.1)
<input type="checkbox"/>	biadminservlet (11.1.1)

Install | Update | Delete | Start v | Stop v

- 4) Paste the full path to the **d3** directory in the **Path** text box.
- 5) Select the **d3 (open directory)** option and click **Next**.

Install Application Assistant

Back | Next | Finish | Cancel

Locate deployment to install and prepare for deployment

Select the file path that represents the application root directory, archive file, exploded archive directory, or application module descriptor that you want to install. You can also enter the path of the application directory or file in the Path field.

Note: Only valid file paths are displayed below. If you cannot find your deployment files, upload your file(s) and/or confirm that your application contains the required deployment descriptors.

Path: /scratch/obieehome/instances/instance1/bifoundation/OracleBIPresentationServicesComponent/coreapplication_obips1/analyticsRes/d3

Recently Used Paths: (none)

Current Location: ofss222590 / scratch / obieehome / instances / instance1 / bifoundation / OracleBIPresentationServicesComponent / coreapplication_obips1 / analyticsRes

d3 (open directory)

Back | Next | Finish | Cancel

- 6) Select the **Install this deployment as an application** option and click **Next**.

7) Select the **I will make the deployment accessible from the following location** option and click **Finish**.

8) Click **Activate Changes** as shown here.

Change Center
View changes and restarts
Pending changes exist. They must be activated to take effect.
Activate Changes
Undo All Changes

Domain Structure
bifoundation_domain
- Environment
- **Deployments**
- Services
- Security Realms
- Interoperability
- Diagnostics

How do I...
• Install an Enterprise application

Home Log Out Preferences Record Help

Home > Summary of Deployments

Messages
 ✓ The deployment has been successfully installed.
 ✓ You must also activate the pending changes to commit this, and other updates, to the active system.

Summary of Deployments
Control Monitoring

This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stop
To install a new application or module for deployment to targets in this domain, click the Install button.

Customize this table

Deployments
Install Update Delete Start Stop

Name	State
adf.oracle.businesseditor(1.0,11.1.1.2.0)	Active
adf.oracle.domain(1.0,11.1.1.2.0)	Active

9) After activating the changes, the application will be in a **Prepared** state, as shown here. Stop the application by selecting the check box next to it and click **Stop > Force Stop Now**.

ic Server Administration Console

Home Log Out Preferences Record Help

Home > Summary of Deployments

Summary of Deployments
Control Monitoring

This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the app
To install a new application or module for deployment to targets in this domain, click the Install button.

Customize this table

Deployments
Install Update Delete Start Stop

Name	State	Health	Type
bisearch (11.1.1)	Active	✓ OK	Enterprise Application
bisecurity (11.1.1)	Active	✓ OK	Enterprise Application
bisecurityadmin (11.1.1)	Active	✓ OK	Enterprise Application
bithirdparty(11.1.1)	Active	✓ OK	Library
Calc (11.1.1)	Active	✓ OK	Web Application
<input checked="" type="checkbox"/> d3	Prepared	✓ OK	Web Application
DMS Application (11.1.1.1.0)	Active	✓ OK	Web Application
feas (11.1.1)	Active	✓ OK	Enterprise Application
em	Active	✓ OK	Enterprise Application
email	Active	✓ OK	Library

When work completes
Force Stop Now
 Stop, but continue servicing administration requests

10) To start the application, check the check box next to it and click **Start > Servicing all requests**.

ver Administration Console

Home > Summary of Deployments

Summary of Deployments

Control Monitoring

This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stopped, updated (redeployed), or deleted. To install a new application or module for deployment to targets in this domain, click the Install button.

Customize this table

Deployments

Install Update Delete Start Stop

Name	State	Health
bisearch (11.1.1)	Active	OK
bisecurity (11.1.1)	Active	OK
bisecurityadmin (11.1.1)	Active	OK
bithirdparty (11.1.1)	Active	
Calc (11.1.1)	Active	OK
d3	Prepared	OK
DMS Application (11.1.1.0)	Active	OK

11) The application's **State** will now change to **Active** indicating it is ready for use.

Summary of Deployments

Control Monitoring

This page displays a list of Java EE applications and stand-alone application modules that have been installed to this domain. Installed applications and modules can be started, stopped, updated (redeployed), or deleted from the domain by first selecting the application. To install a new application or module for deployment to targets in this domain, click the Install button.

Customize this table

Deployments

Install Update Delete Start Stop

Name	State	Health	Type
bisearch (11.1.1)	Active	OK	Enterprise Application
bisecurity (11.1.1)	Active	OK	Enterprise Application
bisecurityadmin (11.1.1)	Active	OK	Enterprise Application
bithirdparty (11.1.1)	Active		Library
Calc (11.1.1)	Active	OK	Web Application
d3	Active	OK	Web Application
DMS Application (11.1.1.0)	Active	OK	Web Application

Launching OBIEE from OFSAA

To access the respective Business Intelligence Analytics Application, update the OBIEE URL in the table 'AAI_MENU_B' after the OBIEE environment is up and running.

Execute this update statement in the config schema:

```
UPDATE AAI_MENU_B
SET V_MENU_URL = '<URL>'
WHERE V_MENU_ID IN ('<List of enabled BI Analytical Links for a
```


```
particular Media Pack >')
```

```
/
```

```
COMMIT
```

```
/
```

Example: For a PFT Media Pack, it would look like this:

```
UPDATE AAI_MENU_B
```

```
SET V_MENU_URL = 'http://10.1.2.3:9704/analytics'
```

```
WHERE V_MENU_ID IN ('OFS_EFPABI_MD', 'OFS_IPABI_MD', 'OFS_RPABI_MD')
```

```
/
```

```
COMMIT
```

```
/
```

NOTE: Replace the IP address and port number based on your setup.

Appendix B: RPD/Catalog Deployment, D3 and Map Configuration for OBIEE12c

This chapter describes the following:

- ◆ [Deploying D3 on OBIEE 12c Server](#)
- ◆ [Launching OBIEE from OFSAA](#)

Deploying D3 on OBIEE 12c Server

This section provides detailed steps to install and configure D3, a visualization framework, which is used in a few reports of IPA and RPA.

To deploy the D3 on OBIEE 12c server:

- 1) From the given path, copy the `analyticsRes` folder to the folder where OBIEE is installed:

```
$FIC_HOME/OFSPFTPACKBI/OBIEE/
```


- 2) Login to web logic server. From the left pane, click **Deployments** in your domain structure. Click the **Install** button on the right pane.

The screenshot shows the Oracle WebLogic Server Administration Console 12c interface. The main content area is titled "Summary of Deployments" and includes tabs for "Configuration", "Control", and "Monitoring". Below the tabs, there is a description: "This page displays the list of Java EE applications and standalone application modules installed to this domain. You can update (redeploy) or delete installed applications and modules from the domain by selecting the application. To install a new application or module for deployment to targets in this domain, click **Install**." Below this text is a "Customize this table" section with a "Deployments" table. The table has columns for "Name" and "Action". The "Action" column contains "Install", "Update", and "Delete" buttons. The "Name" column lists several applications: "adf.oracle.businesseditor(1.0,12.2.1.1.0)", "adf.oracle.domain(1.0,12.2.1.1.0)", "adf.oracle.domain.webapp(1.0,12.2.1.1.0)", "adminservice (11.1.1)", "analytics", and "asynccadminservice (11.1.1)". The "Install" button is highlighted with a yellow box. On the left side of the console, the "Domain Structure" pane shows a tree view with "Deployments" highlighted in yellow. Below the domain structure is a "How do I..." section with a list of links: "Install an enterprise application", "Configure an enterprise application", and "Update (redeploy) an enterprise application".

- 3) Paste the full path of the **d3** directory in the **Path** text box.
- 4) Select the **d3 (open directory)** option and click **Next**.

- 5) Select the **Install this deployment as an application** option and click **Next**.

- 6) Check the **bi_cluster** option, and then select the **All servers in the cluster** option.

The screenshot shows the 'Install Application Assistant' wizard in the Oracle WebLogic Server Administration Console. The breadcrumb trail is: Home > Summary of Deployments > Summary of Services > Summary of Deployments. The wizard has buttons for Back, Next, Finish, and Cancel. The 'Select deployment targets' section is active, with the instruction: 'Select the servers and/or clusters to which you want to deploy this application. (You can reconfigure deployment target)'. Under 'Available targets for d3', there are three sections: Servers (with 'AdminServer' unselected), Clusters (with 'bi_cluster' selected and 'All servers in the cluster' highlighted in an orange box), and Virtual Hosts (with 'bi_internal_virtualhost1' unselected). The 'How do I...' section on the left lists tasks like starting/stopping applications and creating deployment plans.

7) Select the **I will make the deployment accessible from the following location** option and click **Finish**.

The screenshot shows the 'Optional Settings' section of the 'Install Application Assistant' wizard. The breadcrumb trail is: Home > Summary of Deployments > Summary of Services > Summary of Deployments. The wizard has buttons for Back, Next, Finish, and Cancel. The 'Optional Settings' section is active, with the instruction: 'You can modify these settings or accept the defaults. * Indicates required fields'. The 'General' section asks 'What do you want to name this deployment?' with a text box containing 'd3'. The 'Security' section asks 'What security model do you want to use with this application?' with radio buttons for 'DD Only', 'Custom Roles', 'Custom Roles and Policies', and 'Advanced'. The 'Source Accessibility' section asks 'How should the source files be made accessible?' with radio buttons for 'Use the defaults defined by the deployment's targets' and 'Copy this application onto every target for me'. The 'Recommended selection' section has a radio button for 'I will make the deployment accessible from the following location' highlighted in an orange box. The 'Location' text box contains '/scratch/obiee12c/Middleware/Oracle_Home/user_projects/dc'. The 'System Status' section on the left shows the health of running servers as of 5:32 AM, with a bar chart showing 2 OK servers.

8) Click **Activate Changes**.

Home > Summary of Deployments > Summary of Services > Summary of Deployments

Messages

- ✓ The deployment has been successfully installed.
- ✓ You must also activate the pending changes to commit this, and other updates, to the active system.

Summary of Deployments

Configuration Control Monitoring

This page displays the list of Java EE applications and standalone application modules installed to this domain.

You can update (redeploy) or delete installed applications and modules from the domain by selecting the checkbox next to the application name and then using the controls

To install a new application or module for deployment to targets in this domain, click **Install**.

Customize this table

Deployments

Install Update Delete

Name	State	Health
adf.oracle.businesseditor(1.0.12.2.1.1.0)	Active	
adf.oracle.domain(1.0.12.2.1.1.0)	Active	
adf.oracle.domain.webapp(1.0.12.2.1.1.0)	Active	
adminservice (11.1.1)	Active	OK

9) After activating the changes, the application will now be in a **Prepared** state, as shown here.

Home > Summary of Deployments > Summary of Services > Summary of Deployments

Summary of Deployments

Configuration Control Monitoring

This page displays the list of Java EE applications and standalone application modules installed to this domain.

You can start and stop applications and modules from the domain by selecting the checkbox next to the application name and then using the controls on this page.

Customize this table

Deployments

Start Stop

Name	State	Health	Type
When work completes			
Stop, but continue servicing administration requests	Active	OK	Enterprise Application
bidatasesvc	Active	OK	Enterprise Application
bimad (11.1.1)	Active	OK	Enterprise Application
bipublisher (11.1.1)	Active	OK	Enterprise Application
bisearch	Active	OK	Enterprise Application
bitech-analysis-application	Active	OK	Enterprise Application
blwssoa (12.1.3)	Active	OK	Enterprise Application
action-rar	Active	OK	Resource Adapter
d3	Prepared	OK	Web Application

10) Click the **Control** tab. All the installed applications appear.

11) Stop the application by selecting the check box next to it and click **Stop > Force Stop Now**.

12) To start the application, select the check box next to the application you want to start and click **Start > Servicing all requests**.

The screenshot shows the Oracle WebLogic Server Administration Console. The main content area is titled 'Summary of Deployments' and contains a table of installed Java EE applications and standalone application modules. The table has columns for 'Start', 'Stop', 'State', and 'Health'. The 'Start' dropdown menu is open, showing 'Servicing all requests' selected. The 'd3' application is highlighted in the table below.

Start	Stop	State	Health
Servicing all requests			
Servicing only administration requests			
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input type="checkbox"/>	<input type="checkbox"/>	Active	OK
<input checked="" type="checkbox"/>	<input type="checkbox"/>	Prepared	OK

13) The application's **State** will now change to **Active** indicating it ready for use.

Launching OBIEE from OFSAA

To Access the respective Business Intelligence Analytics Application, update the OBIEE URL in the table AAI_MENU_B after the OBIEE environment is up and running.

Execute this update statement in the config schema:

```
UPDATE AAI_MENU_B
SET V_MENU_URL = '<URL>'
WHERE V_MENU_ID IN ('<List of enabled BI Analytical Links for a
particular Media Pack >')
/
COMMIT
/
```

Example: For PFT Media Pack, it would look like this:

```
UPDATE AAI_MENU_B
SET V_MENU_URL = 'http://10.1.2.3:9502/analytics'
WHERE V_MENU_ID IN ('OFS_EFPABI_MD','OFS_IPABI_MD','OFS_RPABI_MD')
```


/

COMMIT

/

NOTE: Replace the IP address and port number based on your setup.

Oracle Corporation, World Headquarters

500 Oracle Parkway
Redwood Shores, CA 94065, USA

Worldwide Inquiries

Phone: +1.650.506.7000
Fax: +1.650.506.7200

Integrated Cloud Applications & Platform Services

Copyright © 2017, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

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. 0224

Oracle is committed to developing practices and products that help protect the environment