

Interest & Charges Services Installation Guide
Oracle Banking Liquidity Management
Release 14.5.0.0.0
Part Number F41688-01
May 2021

Table of Contents

1. PREFACE	1
1.1 INTRODUCTION	1
1.2 AUDIENCE	1
1.3 DOCUMENTATION ACCESSIBILITY	1
1.4 ORGANIZATION	1
2. DATABASE SETUP	3
2.1 INTRODUCTION	3
2.2 PREREQUISITE	3
3. DOMAINS & CLUSTER CONFIGURATION	4
3.1 OBIC SERVICE DOMAINS CONFIGURATION	4
3.1.1 <i>Prerequisite</i>	4
3.1.2 <i>Domains Creation and Configuration</i>	4
3.1.3 <i>Domains Creation and Configuration IC with OBVAM</i>	5
4. DATA SOURCES CREATION	6
4.1 PREREQUISITE	6
4.2 DATA SOURCES LIST	6
5. DEPLOYMENTS	7
5.1 PREREQUISITE	7
5.2 DEPLOYMENT LIST- OBLM	7
5.3 DEPLOYMENT LIST- OBVAM	9
5.4 STEPS TO DEPLOY AS APPLICATION	11
6. RESTARTS AND REFRESH	12
6.1 RESTARTING SERVERS	12
7. LOGGING AREA	13
7.1 INTRODUCTION	13

1. Preface

1.1 Introduction

This guide helps you to install the OBIC services on designated environment. It is assumed that all the prior setup is already done related with WebLogic installation, WebLogic managed server creation and Oracle DB installation.

It is recommended to use dedicated managed server for each of the OBIC services.

Note: For the exact version to be installed, refer to **Tech Stack** section of Release Notes.

1.2 Audience

This guide is intended for WebLogic admin or ops-web team who are responsible for installing the OFSS banking products.

1.3 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=acc&id=docacc>

1.4 Organization

This installation user guide would allow you to install following IC services in the same order for Oracle Banking Liquidity Management (OBLM) setup.

oblm-ic-config-services
oblm-ic-charge-calc-services
oblm-ic-bod-batch-services
oblm-ic-external-adapter-services
oblm-ic-intchg-accting-services
oblm-ic-interest-accrual-services
oblm-ic-interest-allocate-services
oblm-ic-interest-batch-services
oblm-ic-interest-calc-services
oblm-ic-interest-input-services
oblm-ic-interest-liquidation-services
oblm-ic-interest-maintqueue-services
oblm-ic-interest-resolve-services
oblm-ic-maintenance-services
oblm-ic-online-liquidation-services

If the IC services to be installed for Oracle Banking Virtual Account Management (OBVAM) instead of above services below listed services has to be deployed in the below order.

obvam-ic-config-services
obvam-ic-charge-calc-services
obvam-ic-bod-batch-services
obvam-ic-external-adapter-services
obvam-ic-intchg-accting-services

obvam-ic-interest-accrual-services
obvam-ic-interest-allocate-services
obvam-ic-interest-batch-services
obvam-ic-interest-calc-services
obvam-ic-interest-input-services
obvam-ic-interest-liquidation-services
obvam-ic-interest-maintqueue-services
obvam-ic-interest-resolve-services
obvam-ic-maintenance-services
obvam-ic-online-liquidation-services

2. Database Setup

2.1 Introduction

In this section you are going to setup database related configuration for OBLM IC Installation.

2.2 Prerequisite

- For IC for OBLM, IC services will use the existing OBLM's Integration Schema
- For IC for OBVAM, IC services will use the existing obvam-account-services Schema

Note: To know server's port no refer ANNEXURE-1. "**How to check port no**" section.

3. Domains & Cluster Configuration

3.1 OBIC Service Domains Configuration

3.1.1 Prerequisite

- Plato, SMS & Common core deployments are up & running. **(Required)**
- Machine should have Java JDK installed.
- Oracle Fusion Middleware has to be installed on the machine.

Note: For the exact version to be installed, refer to **Tech Stack** section of Release Notes.

3.1.2 Domains Creation and Configuration

It is recommended to create the domain structure as given below and also to maintain the same nomenclature. For Creating Domain and Configuration please refer to ANNEXURE-1 “**How to create and Cluster Configuration**”.

Domain name: obic

- ❖ oblm-ic-config-cluster
 - managed_server1
- ❖ oblm-ic-charge-calc-cluster
 - managed_server2
- ❖ oblm-ic-intchg-accting-cluster
 - managed_server3
- ❖ oblm-ic-interest-accrual-cluster
 - managed_server4
- ❖ oblm-ic-interest-allocate-cluster
 - managed_server5
- ❖ oblm-ic-interest-batch-cluster
 - managed_server6
- ❖ oblm-ic-interest-calc-cluster
 - managed_server7
- ❖ oblm-ic-interest-input-cluster
 - managed_server8
- ❖ oblm-ic-interest-liquidation-cluster
 - managed_server9
- ❖ oblm-ic-interest-maintqueue-cluster
 - managed_server10
- ❖ oblm-ic-interest-resolve-cluster
 - managed_server11
- ❖ oblm-ic-maintenance-cluster
 - managed_server12
- ❖ oblm-ic-online-liquidation-cluster
 - managed_server13
- ❖ oblm-ic-bod-batch-cluster
 - managed_server14
- ❖ oblm-ic-external-adapter-cluster
 - managed_server15

3.1.3 Domains Creation and Configuration IC with OBVAM

It is recommended to create the domain structure as given below and also to maintain the same nomenclature. For Creating Domain and Configuration please refer to ANNEXURE-1 “**How to create and Cluster Configuration**”.

Domain name: obic

- ❖ obvam-ic-config-cluster
 - managed_server1
- ❖ obvam -charge-calc-cluster
 - managed_server2
- ❖ obvam-ic-intchg-accting-cluster
 - managed_server3
- ❖ obvam-ic-interest-accrual-cluster
 - managed_server4
- ❖ obvam-ic-interest-allocate-cluster
 - managed_server5
- ❖ obvam-ic-interest-batch-cluster
 - managed_server6
- ❖ obvam-ic-interest-calc-cluster
 - managed_server7
- ❖ obvam-ic-interest-input-cluster
 - managed_server8
- ❖ obvam-ic-interest-liquidation-cluster
 - managed_server9
- ❖ obvam-ic-interest-maintqueue-cluster
 - managed_server10
- ❖ obvam-ic-interest-resolve-cluster
 - managed_server11
- ❖ obvam-ic-maintenance-cluster
 - managed_server12
- ❖ obvam-ic-online-liquidation-cluster
 - managed_server13
- ❖ obvam-ic-bod-batch-cluster
 - managed_server14
- ❖ obvam-ic-external-adapter-cluster
 - managed_server1

4. Data Sources Creation

4.1 Prerequisite

- Database schemas for all OBIC services are created and all the required grants are given.
- All the domains and clusters & managed servers are created.

4.2 Data sources List

The table below lists the data sources to be created on each managed server prior to deployment of applications onto managed servers.

For creating data source in please refer ANNEXURE-1 “How to create Data sources section”.

Data Source Name	Data Source JNDI	Target
PLATO	jdbc/PLATO	managed_server1 managed_server2 managed_server3 managed_server4 managed_server5
OBIC	jdbc/OBIC	managed_server6 managed_server7 managed_server8
PLATOBATCH	jdbc/PLATOBATCH	managed_server9 managed_server10 managed_server11 managed_server12 managed_server13 managed_server14 managed_server15

5. Deployments

5.1 Prerequisite

Before you proceed with below, please make sure previous steps are completed.

5.2 Deployment List- OBLM

Below table give details of the deployments required on each Server for the oblm applications to run. Deploy one after other in the same given order.

Application	Archive Name	OSDC Path	Target
oblm-ic-config-services	oblm-ic-config-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-config-services\	oblm-ic config server
oblm-ic-charge-calc-services	oblm-ic-charge-calc-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-charge-calc-services\	oblm-ic charge calc server
oblm-ic-intchg-accting-services	oblm-ic-intchg-accting-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-intchg-accting-services\	oblm-ic intchg accting server
oblm-ic-interest-accrual-services	oblm-ic-interest-accrual-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-accrual-services\	oblm-ic interest accrual server
oblm-ic-interest-allocate-services	oblm-ic-interest-allocate-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-allocate-services\	oblm-ic interest allocate server
oblm-ic-interest-batch-services	oblm-ic-interest-batch-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-batch-services\	oblm-ic interest batch server
oblm-ic-interest-calc-services	oblm-ic-interest-calc-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-calc-services\	oblm-ic interest calc server
oblm-ic-interest-input-services	oblm-ic-interest-input-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-input-services\	oblm-ic interest input server

Application	Archive Name	OSDC Path	Target
oblm-ic-interest-liquidation-services	oblm-ic-interest-liquidation-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-liquidation-services\	oblm-ic interest liquidation server
oblm-ic-interest-maintqueue-services	oblm-ic-interest-maintqueue-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-maintqueue-services\	oblm-ic interest maintqueue server
oblm-ic-interest-resolve-services	oblm-ic-interest-resolve-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-interest-resolve-services\	oblm-ic interest resolve server
oblm-ic-maintenance-services	oblm-ic-maintenance-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-maintenance-services\	oblm-ic maintenance server
oblm-ic-online-liquidation-services	oblm-ic-online-liquidation-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-online-liquidation-services\	oblm-ic online liquidation server
oblm-ic-bod-batch-services	oblm-ic-bod-batch-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-bod-batch-services\	oblm-ic bod batch server
oblm-ic-external-adapter-services	oblm-ic-external-adapter-services-6.0.0.war	\\OBIC_SERVICES\OBLM\oblm-ic-external-adapter-services\	oblm-ic external adapter server

5.3 Deployment List- OBVAM

Below table give details of the deployments required on each Server for the OBVAM applications to run. Deploy one after other in the same given order.

Application	Archive Name	OSDC Path	Target
obvam-ic-config-services	obvam-ic-config-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-config-services\	obvam-ic config server
obvam-ic-charge-calc-services	obvam-ic-charge-calc-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-charge-calc-services\	obvam-ic charge calc server
obvam-ic-intchg-accting-services	obvam-ic-intchg-accting-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-intchg-accting-services\	obvam-ic intchg accting server
obvam-ic-interest-accrual-services	obvam-ic-interest-accrual-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-accrual-services\	obvam-ic interest accrual server
obvam-ic-interest-allocate-services	obvam-ic-interest-allocate-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-allocate-services\	obvam-ic interest allocate server
obvam-ic-interest-batch-services	obvam-ic-interest-batch-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-batch-services\	obvam-ic interest batch server

Application	Archive Name	OSDC Path	Target
obvam-ic-interest-calc-services	obvam-ic-interest-calc-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-calc-services\	obvam-ic interest calc server
obvam-ic-interest-input-services	obvam-ic-interest-input-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-input-services\	obvam-ic interest input server
obvam-ic-interest-liquidation-services	obvam-ic-interest-liquidation-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-liquidation-services\	obvam-ic interest liquidation server
obvam-ic-interest-maintqueue-services	obvam-ic-interest-maintqueue-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-maintqueue-services\	obvam-ic interest maintqueue server
obvam-ic-interest-resolve-services	obvam-ic-interest-resolve-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-interest-resolve-services\	obvam-ic interest resolve server
obvam-ic-maintenance-services	obvam-ic-maintenance-services-6.0.0.war	\\OBIC_SERVICES\obvam\obvam-ic-maintenance-services\	obvam-ic maintenance server

Application	Archive Name	OSDC Path	Target
obvam-ic-bod-batch-services	obvam-ic-bod-batch-services-6.0.0.war	\\OBIC_SERVICES\\OBLM\\obvam-ic-bod-batch-services\\	obvam-ic bod batch server
obvam-ic-external-adapter-services	obvam-ic-external-adapter-services-6.0.0.war	\\OBIC_SERVICES\\OBLM\\obvam-ic-external-adapter-services\\	obvam-ic external adapter server
obvam-ic-online-liquidation-services	obvam-ic-online-liquidation-services-6.0.0.war	\\OBIC_SERVICES\\obvam\\obvam-ic-online-liquidation-services\\	obvam-ic online liquidation server

5.4 Steps to Deploy as Application

To deploy application please refer ANNEXURE-1. “**How to deploy section**”.

6. Restarts and Refresh

Once everything is deployed, the managed servers. And for each application call path “/refresh” for refreshing the configuration properties.

6.1 Restarting Servers

To restart the server please refer to ANNEXURE-1.”How to restart” section.

7. Logging Area

7.1 Introduction

This part of the document will talk about the logs area where after deployment of OBIC Applications in WebLogic server.

Logging Area

Server Logs

Managed Server writes logs in the below area of the server:

```
<WEBLOGIC_DOMAIN_CONFIG_AREA/servers/managed_server1/logs/  
managed_server1.out
```

Let's assume a domain has been created **obic** with **managed_server** name called **managed_server1** in the following area of the server

/scratch/oracle/middleware/user_projects/domains/obic". Logging area for OBIC applications would be

```
/scratch/oracle/middleware/user_projects/domains/obic/servers/managed_server1/  
logs/managed_server1.out
```

Application Log:

Application logs are found under **/scratch/obic/logs** and this path has to be configured in `setDomainEnv.sh` as `-Dplato.service.logging.path=/scratch/obic/logs`

Interest & Charges Services Installation Guide

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

<https://www.oracle.com/industries/financial-services/index.html>

Copyright © 2018, 2021, 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.