

 FLEXCUBE UBS Inbound Application Adapter Installation
Oracle FLEXCUBE Universal Banking

Release 14.4.0.0.0
 [May] [2020]

Table of Contents
INSTALLATION STEPS ... 1-1

1.1 PREREQUISITE .. 1-1
1.2 STEPS ... 1-1

1-1

1 Installation Steps
1.1 Prerequisite

 Ensure that the basic Gateway MDB Environment Setup is done.

[Please refer GW_MDB_Installation.doc.]

 Ensure that the basic Adapter Environment Setup is done.

[Please refer SSIAD_Installation_FCUBSV.UM8.0.0.0.0.0.0.doc.]

1.2 Steps

A. Configure FCC – FC SSI MH Integration Adapter Properties

Edit <KERNEL_INSTALL_DIR>/SSIAD_EJB/config/SSIAD_EJB_Prop.xml file to give appropriate values for

the properties as described below,

1. XSD_PATH: This property specifies the path where the AckFile.XSD is stored.

e.g. XSD_PATH=<KERNEL_INSTALL_DIR>/SSIAD_EJB_ACK/XSD/

[NOTE: Give XSD file path with forward slash (/) as file separator and remember to give a slash at the end.]

 2. SSIAD_ACK_XSD: This property specifies the name of the XSD against which

 SSIAD Envelope validation is done for acknowledgement messages.

e.g. SSIAD_ACK_XSD = “AckFile.XSD”.

 3. SSIAD_ERR_XSD: This property specifies the name of the XSD against which

 SSIAD Envelope validation is done for error messages.

e.g. SSIAD_ERR_XSD ="ErrorInfo.xsd".

1-2

 4. IS_XSD_VAL_REQD - This property specifies whether XSD validation should be done

 or not. To enable XSD validation specify "Y" and to make is disable specify "N".

5. IB_EJB_SERVER_URL: This property specifies protocol, server url and the port

 number on which WAS server is running “protocol:// server URL:port” format

 e.g. IB_EJB_SERVER_URL = "iiop://10.80.161.40:2809

 6. IB_EJB_CTX_FACTORY: This property define context factory for WAS server used by

 WebSphere Application Server applications to perform JNDI operations

 e.g. IB_EJB_CTX_FACTORY =”com.ibm.websphere.naming.WsnInitialContextFactory”

 7. IB_EJB_SECURITY_PRINCIPAL: specifying the identity of the principal for

 authenticating the caller to the service if required otherwise can be left blank.

 8. IB_EJB_SECURITY_CREDENTIALS: specifies the credentials of the principal for

 authenticating the caller to the service if required otherwise can be left blank.

9. IB_EJB_CALL_TYPE: This property specifies the call type of EJB. This must always be

REMOTE.

 10. IB_EJB_LOCAL_CALL: This must always be LOCAL.

1-3

 11. IB_EJB_REMOTE_CALL: This must always be REMOTE.

 12. FCUBS_DB_SERVER_IP: This property defines FCUBS Database server IP address.

 13. FCUBS_DB_SERVER_UID: This property defines user id for FCUBS Database server.

 14. FCUBS_DB_SERVER_PWD: This property defines password for FCUBS Database

 server.

 15. FCUBS_DB_PAYLOAD_PATH: This property defines payload file path on FCUBS

 database server.

 16. FCUBS_DB_DEAD_LETTER_PATH: This property defines dead letter file path on FCUBS

 database server.

 [NOTE: Give XSD file path with forward slash (/) as file separator and remember to give a slash

 at the end.]

 17. SSIAD_EJB_MH_IP: This property defines SSI MH server IP address.

 18. SSIAD_EJB_MH_USERID: This property defines user id for SSI MH server.

 19. SSIAD_EJB_MH_PASSWORD: This property defines password for SSI MH server.

 20. SSIAD_EJB_MH_ENVELOPE: This property defines envelope file path on SSI MH

1-4

 Server.

 21. SSIAD_MH_PAYLOAD_PATH: This property defines payload file path on SSI MH

 server.

22. SSIAD_EJB_MH_ACKNOWLEDGE: This property defines acknowledgement file path on

 SSI MH server.

23. SSIAD_EJB_JMS_ICF: This property defines InitialContextFactory that is responsible

 for getting and instance of the initial context. It is also responsible for looking up JMS

 topics and queues.

24. SSIAD_EJB_JMS_PROVIDER_URL: This property is used for external JNDI lookups.

 eg. provider URL in <host>[:<port>] format.

 Specify whole path of the binding file that has been created for Gateway MDB

 installation.

25. SSIAD_EJB_JMS_SECURITY_ PRINCIPAL: This property defines the name of the entity

 (user) that is authenticated when the connection to the JMS provider is established.

 The Security Principal and the Security Credentials are included in the naming context

 when the connection factory is looked up from the naming.

26. SSIAD_EJB_JMS_SECURITY_CREDENTIALS: This property defines the credentials (typically

a password) that authenticate the security principal to the JMS provider.

 27. SSIAD_EJB_JMS_QCF: This property specifies the Queue Connection Factory of the

 Queue Manager to which Gateway MDB is associated.

 e.g. SSIAD_EJB_JMS_QCF =MDBQCF

1-5

28. SSIAD_EJB_JMS_QUEUE_NAME: This property specifies the Queue on which the

 Gateway MDB is listening.

SSIAD_EJB_JMS_QUEUE_NAME =MDB_QUEUE

29. SSIAD_EJB_JMS_Q_ACKNOWLEDGE: This property specifies the mode of

 acknowledgement to be given to the MOM by the application. The possible values are

 CLIENT_ACKNOWLEDGE, DUPS_OK_ACKNOWLEDGE and AUTO_ACKNOWLEDGE.

30. SSIAD_EJB_JMS_Q_TRANSACTION: This property specifies whether the message

 sent/received has to be transacted or not. The value is false.

31. SSIAD_EJB_JMS_Q_DELIVERY_OPT: The message delivery option represents

 whether the message will be delivered with the Delivery mode as PERSISTENT or

 NON-PERSISTENT. Possible values are 1 and 2. 1 represents delivery mode to be

NON-PRESISTENT while 2 represents the delivery mode to be PRESISTENT.

32. SSIAD_EJB_JMS_Q_TIME_TO_LIVE: This is the maximum time in milliseconds for

 which the outgoing/reply message will remain in the queue before expiring, if not

 already picked up by the external system application. Value 0 ensures that message

 will NEVER expire.

33. SSIAD_EJB_JMS_Q_PRIORITY: This is the priority of the outgoing/reply message.

Priority value can be ranging from 0 to 9, 9 being highest priority and 0 being lowest priority.

Priorities 0-4 are gradations of normal priority and priorities 5-9 are gradations of expedited

priority.

 34. XSL_PATH: This property specifies the path where the SSIAD_EJB_ACK_XSL.XSL is

 stored.

1-6

 eg. XSL_PATH =”<KERNEL_INSTALL_DIR>/SSIAD_EJB_ACK/XSL/”

 [NOTE: Give XSD file path with forward slash (/) as file separator and remember to give a slash

 at the end.]

 35. SSIAD_EJB_ACK_XSL: This property specifies the acknowledgement XSL file name.

 eg. SSIAD_EJB_ACK_XSL = SSIAD_EJB_ACK_XSL.xsl

 36. SSIAD_EJB_ERR_XSL: This property specifies the error XSL file name.

 e.g. SSIAD_EJB_ERR_XSL = SSIAD_EJB_ERR_XSL.xsl

37. EJB_OBJ_PATH: This property specifies the path to store ejb reference.

 [NOTE: Give XSD file path with forward slash (/) as file separator and remember to give a slash

 at the end.]

38. LOGGER_PATH: This property specifies the path of the logger property file. This file

 can be found at <KERNEL_INSTALL_DIR>/SSIAD_EJB_ACK/config.

 [NOTE: Give XSD file path with forward slash (/) as file separator and remember to give a slash

 at the end.]

 39. MSG_REPOLL_SLEEP_TIME: This property specifies interval of polling in milliseconds

The SSIAD_EJB_ACK_Prop.xml will look similar as follows,

 <add key="XSD_PATH" value="D:/KernelSSI_8.0/SSIAD_EJB_ACK/XSD/"/>

 <add key="SSIAD_ACK_XSD" value="AckFile.xsd"/>

 <add key="SSIAD_ERR_XSD" value="ErrorInfo.xsd"/>

 <add key="IS_XSD_VAL_REQD" value="Y"/>

1-7

 <add key="IB_EJB_JNDI_NAME" value="SSIAD_EJB_ACK_Bean"/>

 <add key="IB_EJB_SERVER_URL" value="iiop://10.80.161.40:2809"/>

 <add key="IB_EJB_CTX_FACTORY"

 value="com.ibm.websphere.naming.WsnInitialContextFactory"/>

 <add key="IB_EJB_SECURITY_PRINCIPAL" value=""/>

 <add key="IB_EJB_SECURITY_CREDENTIALS" value=""/>

 <add key="IB_EJB_CALL_TYPE" value="REMOTE"/>

 <add key="IB_EJB_LOCAL_CALL" value="LOCAL"/>

 <add key="IB_EJB_REMOTE_CALL" value="REMOTE"/>

<!--

 <add key="MAX_CLOB_LEN" value="32512"/>

 <add key="DB_TIMEOUT" value="20"/>

-->

 <!-- FTP details -->

 <add key="FCUBS_DB_SERVER_IP" value="10.80.50.227"/>

 <add key="FCUBS_DB_SERVER_UID" value="kerneldev"/>

 <add key="FCUBS_DB_SERVER_PWD" value="kerneldev"/>

 <add key="FCUBS_DB_PAYLOAD_PATH" value="users/TestDes/"/>

 <add key="FCUBS_DB_ACK_DEAD_LETTER_PATH" value="C:/Documents and Settings/Default

 User/ejback/ACK_ERR_DLF/"/>

 <add key="SSIAD_EJB_MH_IP" value="10.80.161.40"/>

 <add key="SSIAD_EJB_MH_USERID" value="rashmish"/>

1-8

 <add key="SSIAD_EJB_MH_PASSWORD" value="Password123"/>

 <add key="SSIAD_MH_ACK_FOLEDER" value="ack/"/>

<!--

 <add key="SSIAD_EJB_MH_ENVELOPE" value="Line1/CLIENT/REQ/"/>

 <add key="SSIAD_MH_PAYLOAD_PATH" value="Line1/CLIENT/FILEACT/PAYLOAD/PUT/"/>

-->

 <!-- JMS details -->

 <add key="SSIAD_EJB_JMS_ICF" value="com.sun.jndi.fscontext.RefFSContextFactory"/>

 <add key="SSIAD_EJB_JMS_PROVIDER_URL" value="file:/D:/bindings"/>

 <add key="SSIAD_EJB_JMS_SECURITY_PRINCIPAL" value=""/>

 <add key="SSIAD_EJB_JMS_SECURITY_CREDENTIALS" value=""/>

 <add key="SSIAD_EJB_JMS_QCF" value="MDBQCF"/>

 <add key="SSIAD_EJB_JMS_QUEUE_NAME" value="MDB_QUEUE"/>

 <add key="SSIAD_EJB_JMS_Q_ACKNOWLEDGE" value="AUTO_ACKNOWLEDGE"/>

 <add key="SSIAD_EJB_JMS_Q_TRANSACTION" value="false"/>

 <add key="SSIAD_EJB_JMS_Q_DELIVERY_OPT" value="2"/>

 <add key="SSIAD_EJB_JMS_Q_TIME_TO_LIVE" value="500000"/>

 <add key="SSIAD_EJB_JMS_Q_PRIORITY" value="7"/>

 <!-- XSL -->

 <add key="XSL_PATH" value="D:/KernelSSI_8.0/SSIAD_EJB_ACK/XSL/"/>

 <add key="SSIAD_EJB_ACK_XSL" value="SSIAD_EJB_ACK_XSL.xsl"/>

 <add key="SSIAD_EJB_ERR_XSL" value="SSIAD_EJB_ERR_XSL.xsl"/>

1-9

 <!-- Client -->

 <add key="EJB_OBJ_PATH" value="C:/Documents and Settings/Default User/ejback/obj"/>

 <!-- ISCELLANEOUS PROPERTIES -->

 <add key="LOGGER_PATH"

 value="D:/KernelSSI_8.0/SSIAD_EJB_ACK/config/ssiad_ejb_ack_logger.xml"/>

 <!-- Kernel 8.0 Lot 1 ITR1 SFR#01 <Start> -->

 <add key="MSG_REPOLL_SLEEP_TIME" value="1000"/>

B. Configure logger parameters

- Edit <KERNEL_INSTALL_DIR>/SSIAD_EJB_ACK/config/ssiad_ejb_ack_logger.xml file to

change the value of the property “SSIAD.LOGGER.FPATH” to

<KERNEL_INSTALL_DIR>/SSIAD_EJB_ACK/log/.

e.g. If the value of your <KERNEL_INSTALL_DIR> is D:/Kernel8.0, then the entry for this property

will be,

<add key="SSIAD.LOGGER.FPATH" value="D:/Kernel8.0/SSIAD_EJB_ACK/log/"/>

 [NOTE: Give SSIAD.LOGGER.FPATH with forward slash (/) as file separator and remember to give a slash (/) at the
end.]

C. Run the build file

 For WINDOWS

- Go to the folder <KERNEL_INSTALL_DIR>\setup in the command prompt, type “set_env”

and press enter.

- Change directory to <KERNEL_INSTALL_DIR>\SSIAD_EJB\setup\WAS in the command

prompt, type “ws_ant” and press enter.

1-10

 For UNIX

- Go to the folder <KERNEL_INSTALL_DIR>/setup in the shell prompt, type “set_env.sh”

and press enter.

- Change directory to <KERNEL_INSTALL_DIR>/SSIAD_EJB/setup/WAS in the shell

prompt, type “ws_ant” and press enter.

[NOTE: Please make sure that you get a message BUILD SUCCESSFUL after compilation.]

D. Deploy the EJB in WebSphere Application Server (WAS)

1. Stop the application server.

If the application server is already running, then stop the application server as follows:

 For Windows

- Go to the <APP_SERVER_HOME>/bin directory in the command prompt, type

stopServer.bat server1 and press enter.

 For UNIX

- Go to the <APP_SERVER_HOME>/bin directory in the command prompt, type .

./stopServer.sh server1 and press enter.

2. Start the application server.

 For Windows

- Go to the <APP_SERVER_HOME>/bin .i.e the application server installation directory in

the command prompt, type startServer.bat server1 and press enter.

- This will start the server. Ensure that you get no error during start up.

 For UNIX

1-11

- Go to the <APP_SERVER_HOME>/bin .i.e the application server installation directory in

the command prompt, type . ./startServer.sh server1 and press enter.

 This will start the server. Ensure that you get no error during start up.Open the administrative
console of the application serverOpen an internet browser and type the WAS Admin

Console URL Address of the server. e.g. http://10.80.4.102:9060/ibm/consolewhere,

10.80.4.102 is the machine IP Address on which WAS is running.

 Enter a user id for launching the WAS Admin Console window.

The user id can be any name e.g: KERNEL 8.0

Deploying SSIAD_EJB_Bean.ear

 Click on Applications -> Install New Application.

 Following screen will be displayed. Specify the local path of the enterprise archive file

(i.e. <KERNEL_INSTALL_DIR>/SSIAD_EJB_ACK/build/SSIAD_EJB_ACK_Bean.ear) and click

on Next.

http://10.80.4.102:9060/ibm/console

1-12

3. ollowing screen will be displayed. Click on Next.

1-13

4. Following screen will be displayed. Click on Next.

5. Following screen will be displayed. Click on Next.

1-14

6. Following screen will be displayed.

click on NEXT.

1-15

7. Following screen will be displayed.

Specify the JNDI name of the EJB Bean i.e. “SSIAD_EJB_ACK_Bean” and click on NEXT.

1-16

8. Following screen will be displayed.

Click on NEXT.

1-17

9. Following screen will be displayed.

Click on Finish.

[NOTE: This may take a few minutes.]

.

1-18

10. Following screen will be displayed. Click on “Save to Master Configuration”.

1-19

11. Following screen will be displayed. Click on Save.

1-20

12. Browse to Application -> Enterprise Applications.

 The deployed SSIAD_EJB_ACK_Bean will be displayed on the screen.

 Click the check box beside it and click on Start.

13. Following screen will be displayed with a green arrow as the status indicating that the
deployed SSIAD_EJB_ACK_Bean is running.

1-21

E. Notifying the SSIAD_EJB_ACK_Bean to start polling on Folder

 For Windows

1. Open a Command prompt

2. Go to <KERNEL_INSTALL_DIR>\setup

3. Type set_env and press Enter.

4. Go to <KERNEL_INSTALL_DIR>\SSIAD_EJB_ACK\client\WAS

5. Type runEJB_ACKClient START and press enter

1-22

 For Unix

1. Go to <KERNEL_INSTALL_DIR>/setup

2. Type chmod +x set_env.sh and press Enter.

3. Type set_env.sh and Press Enter.

4. Go to <KERNEL_INSTALL_DIR>/ SSIAD_EJB_ACK /client/WAS

5. Type chmod +x runEJB_ACKClient.sh

6. Type runEJB_ACKClient.sh START and press Enter

F. Canceling the SSIAD_EJB_ACK_Bean so as to stop polling on Folder

 For Windows

1. Open a Command prompt

2. Go to <KERNEL_INSTALL_DIR>/setup

3. Type set_env and press Enter.

4. Go to <KERNEL_INSTALL_DIR>/ SSIAD_EJB_ACK/client/WAS

5. Type runEJB_ACKClient STOP and press enter

 For Unix

1. Go to <KERNEL_INSTALL_DIR>/setup

2. Type chmod +x set_env.sh and press Enter.

3. Type set_env.sh and Press Enter.

4. Go to <KERNEL_INSTALL_DIR>/ SSIAD_EJB_ACK/client/WAS

5. Type chmod +x runEJB_ACKClient.sh

6. Type runEJB_ACKClient.sh STOP and press Enter

FLEXCUBE UBS Inbound Application Adapter Installation
[May] [2020]
Version 14.4.0.0.0

Oracle Financial Services Software Limited
Oracle Park
Off Western Express Highway
Goregaon (East)
Mumbai, Maharashtra 400 063
India

Worldwide Inquiries:
Phone: +91 22 6718 3000
Fax: +91 22 6718 3001
www.oracle.com/financialservices/

Copyright © [2007], [2020], 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.

	1 Installation Steps
	1.1 Prerequisite
	1.2 Steps

