

 SIEBELCRM-IFLEXUBS Installation Document
 Oracle FLEXCUBE Universal Banking

Release 14.4.0.0.0
 [May] [2020]

Contents
1. INTRODUCTION .. 1-1

1.1 SCOPE OF THE DOCUMENT ... 1-1
1.2 INTENDED AUDIENCE .. 1-1
1.3 ORGANIZATION OF THE DOCUMENT .. 1-1
1.4 COMMON ABBREVIATION AND TERMS USED .. 1-1

2. PREREQUISITE .. 2-1

3. COMPONENTS TO BE INSTALLED ... 3-1
3.1 INSTALLATION SEQUENCE OF VARIOUS COMPONENTS: ... 3-1

3.1.1 Installation of EJB Component ... 3-1
3.1.2 Installation of Web Service Component .. 3-1
3.1.3 Installation of Notify MDB Component .. 3-1
3.1.4 Installation of BPEL Process .. 3-1

3.1.4.1 Introduction ... 3-1

4. BPEL PROCESS DEPLOYMENT ... 4-1
4.1 DEPLOYMENT ON WINDOWS.. 4-1

4.1.1 XSD File Maintenance In The SOA Server ... 4-1
4.1.2 Steps for Compiling and Deploying a BPEL Process ... 4-2
4.1.3 Server Level Setting For Outbound BPEL Process... 4-12

4.2 DEPLOYMENT ON UNIX/LINUX .. 4-15
4.2.1 XSD File Maintenance In The SOA Server ... 4-15
4.2.2 Steps for compiling and deploying a BPEL process ... 4-16
4.2.3 Server Level Setting For Outbound BPEL Process... 4-27

5. UPDATION OF DVM .. 5-1

6. SIEBEL CRM ADAPTER – DATABASE CONFIGURATION .. 6-1
6.1 INSTALLATION ... 6-1

7. FLEXCUBE SETTINGS FOR SIEBEL CRM INTEGRATION ... 7-1
7.1 INTRODUCTION .. 7-1
7.2 AUTO-GENERATION OF CUSTOMER NUMBER .. 7-1
7.3 AUTO-GENERATION OF CUSTOMER ACCOUNT NUMBER ... 7-1
7.4 CUSTOMER DETAILS DATA RECTIFICATION .. 7-2
7.5 ASCII DATA HANDOFF - EXTRACTION CRITERIA .. 7-3
7.6 RETAIL TELLER PRODUCT MAINTENANCE FOR SAVINGS/CURRENT ACCOUNT CREATION 7-4

7.6.1 Introduction .. 7-4
7.6.2 Details ... 7-4

1-1

1. Introduction
1.1 Scope of the Document

This document is intended to give details about the setup related activities that are required for the
integration of FLEXCUBE and Siebel CRM. The setup involves the following components:

1. Installing the FLEXCUBE UBS Gateway infrastructure

2. Installation of BPEL Middleware required for Siebel CRM integration

3. Installation of FLEXCUBE backend components required for Siebel CRM integration

4. Updation of Domain Value Map

5. FLEXCUBE maintenances specific to Siebel CRM integration

This document talks in length about the above mentioned items except for “Installing the FLEXCUBE
UBS Gateway infrastructure” for which respective file links has been provided to facilitate the
installation of those.

1.2 Intended Audience
The document is intended for the following audience

• Implementers
• End-Users

1.3 Organization of the Document
The SIEBELCRM-IFLEXUBS Installation document talks about prerequisites, components to be
installed from i-flex side and at BPEL deployment level, the maintenances to be done in the BPEL
server and then the steps to be followed to compile and deploy the BPEL Process in the application
server.

There will also be components from Siebel’s side as a part of this integration.

1.4 Common abbreviation and Terms used

Terms Expansion / Meaning

SOA Service Oriented Architecture

BPEL Business Process Execution Language

1-2

ESB Enterprise Service Bus

DVM Domain Value Map

CO Common Object

OS Operating System

2-1

2. Prerequisite

1. Oracle 10.1.3.1 SOA suite – This is the server on which all the BPEL processes will be installed.
This will be a common server on which both the iflex and Siebel BPEL processes will be jointly
hosted.

2. Oracle 10.1.3 Application Server – This is the server on which the FLEXCUBE UBS Gateway
infrastructure will be installed.

3. Required DVMs should be available in ESB for value translation. For this, please refer to the
“Siebel CRM Integration Pack for i-flex FLEXCUBE Implementation Guide” for this.

4. Siebel BPEL processes should be available in the SOA server. Also, these processes should be in
active state.

5. Admin Rights.

6. FLEXCUBE has been installed.

3-1

3. Components to Be Installed
3.1 Installation Sequence of Various Components:
3.1.1 Installation of EJB Component

Please, refer to OC4J_GW_EJB_Installation.doc for installation guidelines and know how information.
This is available in the Install-Docs of Gateway.

3.1.2 Installation of Web Service Component

Following is the list of web services that needs to be deployed:

1. FCUBSCustomerService

2. FCUBSAccService

3. FCUBSAccAddrService

4. FCUBSAccFinService

5. FCUBSTDService

6. FCUBSTDFinService

7. FCUBSTDAddrService

8. FCUBSSCVService

9. FCUBSAccClassService

10. FCUBSCLProdService

Please, refer to OC4J_GW_Web Services_Installation.doc for installation guidelines and know how
information. This is available in the Install-Docs of Gateway.

3.1.3 Installation of Notify MDB Component

Please, refer to OC4J_GW_Notify_MDB_Installation.doc for installation guidelines and know how
information. This is available in the Install-Docs of Gateway.

3.1.4 Installation of BPEL Process
3.1.4.1 Introduction

BPEL processes are normally used to define workflow of a project. In i-flex-UBS and SIEBLE-CRM
integration, i-flex BPEL processes are used as adapters which accept the service request in CO format;
transforms it to FCUBS format. It also does an inter domain value translation with the assistance of
ESB DVMs. BPEL process, then forwards the service request to i-flex web services. It receives the
response and sends it back to the request initiator.

3-2

Following is the list of BPEL processes that needs to be deployed:

• IFLEXUBSIntegAccOrigWrapperSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegCreateAccSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegCreateCustSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegModifyAccAddrSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegModifyCustSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegModifyTDRolloverSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegQueryAccountClassIFLEXUBS72ToSEBL782Async
• IFLEXUBSIntegQueryAccountIFLEXUBS72ToSEBL782Async
• IFLEXUBSIntegQueryCLAccountIFLEXUBS72ToSEBL782Async
• IFLEXUBSIntegQueryCLProductIFLEXUBS72ToSEBL782Async
• IFLEXUBSIntegQuerySCVCustSummSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegQuerySCVTxnDetailsSEBL782ToIFLEXUBS72Sync
• IFLEXUBSIntegQueryTDAccountIFLEXUBS72ToSEBL782Async
• IFLEXUBSIntegQueueListenerSEBL782ToIFLEXUBS72Notify
• IFLEXUBSIntegRequestAccStmtSEBL782ToIFLEXUBS72Sync

Installation of BPEL process is slightly different depending on the Operation System on which BPEL
SOA server is installed. Please, refer the relevant guidelines depending on the OS.

• Windows Server

Please, click here for installation guidelines and know how information.

• UNIX/Linux Server

Please, click here for installation guidelines and know how information.

4-1

4. BPEL Process Deployment
4.1 Deployment on Windows

Following are the steps to be followed for installation.

All the below mentioned steps need to be done on the BPEL SOA server.

4.1.1 XSD File Maintenance In The SOA Server
1. Create a folder structure SEBLAcctOrigIntegPkIFLEXUBS\FCUBS_XSD under

<SOA_HOME>\bpel\system\xmlib

Note: SOA_HOME is the directory location where Oracle 10.1.3.1 SOA related files and folders are
available. In this document we refer to the following directory location as SOA_HOME.

D:\product\10.1.3.1\OracleAS_1

2. Copy the XSD files from the <FLEXCUBE_HOME>\GATEWAY\Service-Operations\XSD and paste it in
the following location:

 <SOA_HOME>\bpel\system\xmlib\SEBLAcctOrigIntegPkIFLEXUBS\FCUBS_XSD

Note: In this document, we refer to D:\FLEXCUBE as <FLEXCUBE_HOME>. Here, we consolidate all our
source files, executable files and other files released.

4-2

4.1.2 Steps for Compiling and Deploying a BPEL Process
1. Copy the zipped folder of the respective BPEL process from the <FCCROOT >\ADAPTERS\SIEBEL-

CRM\BPEL and paste it inside a newly created folder [D:\FCC_BPEL_Process in this document] in your
server machine. Unzip the folder.

4-3

2. Open the BPEL process folder. In this document, BPEL process folder is in the location marked in

red as shown in the screen-shot below. All further references to this folder will be made by saying
BPEL process folder.

3. Open the build.properties file.

4-4

4. Edit this file to override the default property settings. This file contains all the property fields with

their default values. All the fields are generally commented. In case, we need to override the default
value of a particular field, copy that particular line paste it to the very next line. Uncomment the
newly created line and type the new value. Once everything is done save the file.

We will have to override the admin.password property value. Care should be taken to provide the
correct Admin Password.

4-5

5. Edit the .wsdl files under <BPEL process folder>/bpel to replace the each occurrence of

http://bpelhost:8888 with http://<actual bpel host name>:port number. Also, replace each
occurrence of http://gatewayhost:8888 with http://<actual gateway host name>:port number.

http://bpelhost:8888/
http://gatewayhost:8888/

4-6

Before Replacement

4-7

After Replacement

In this example actual gateway host name is sdcdl360i306.corp.siebel.com and Port Number is 7777.

Note: Name of actual bpel host can be either the name or IP address of the machine where BPEL
Server is running.

Name of actual gateway host can be either the name or IP address of the machine where gateway
components are running.

 This step should be followed while deploying any BPEL process.

Please, get the machine name and port number information from the URL of application server’s home
page.

1. Start the Application Server where BPEL is hosted.

2. Go to the command prompt.

3. Change the directory to <SOA_HOME>\bin. Make sure you are in <SOA_HOME>\bin.

4-8

Note: SOA_HOME can be at a different location. In this document SOA home is referred to this
location.

4. Type runstartupconsole.bat start.

5. Once the server is up you will get the following:

4-9

6. Now, click on the start menu and go to All ProgramsOracle-oc4jadminOracle BPEL Process

ManagerDeveloper Prompt as shown below.

Note: oc4jadmin is the instance name and this can be of different name.

7. Following screen will appear.

4-10

8. Change the directory to the BPEL process directory as shown below.

9. We will be in the BPEL process directory.

4-11

10. Type ANT command to compile and deploy the BPEL process. ANT uses the build.xml file present

in the BPEL process directory. build.xml does a look-up in build.properties file to find the overridden
field property value.

11. On successful completion of ANT, we will get a message saying BUILD Successful.

4-12

4.1.3 Server Level Setting For Outbound BPEL Process
1. For the outbound BPEL process to work that listens on a remote queue which is configured on

OC4J server where Gateway components are installed; we need to modify following two files in the
machine where BPEL is hosted.

• <SOA_HOME>\ j2ee\<OC4J Instance>\connectors\JmsAdapter\JmsAdapter\META-INF\oc4j-
ra.xml

• <SOA_HOME>\j2ee\<OC4J Instance>\application-deployments\default\JmsAdapter\oc4j-ra.xml

 Copy the contents of oc4j-ra_connectionFactoryEntry.xml and paste them at the end of

The above two xml files. Contents of oc4j-ra_connectionFactoryEntry.xml should go inside the root
element

<oc4j-connector-factories><….>

<….>

</oc4j-connector-factories>

 Now, care should be taken to update the following with correct information:

• java.naming.provider.url=ormi://{Machine name where remote queue is hosted}:{ormi Port}
• java.naming.security.principal={Admin User name of remote OC4J Application Server}
• java.naming.security.credentials={Admin User Password}

 Note: ormi Port information is available in this file <SOA_HOME>\opmn\conf\opmn.xml.

 Look for this text ‘port id="rmi" range’ in the file opmn.xml. Also, whenever password of

4-13

Remote OC4J Application Server is changed; oc4j-ra.xml files should also be modified. This is very
critical for the functioning of Notification Process.

2. Place the following xml file here <SOA_HOME>\bpel\system\classes\META-INF.

3. Stop the server.

• Go to the command prompt.
• Change the directory to <SOA_HOME>\bin. Make sure you are in <SOA_HOME>\bin.

Note: SOA_HOME can be at a different location. In this document SOA home is
referred to this location.

• Type runstartupconsole.bat stop.

4-14

• Once the server is stopped, we shall get the following screen.

4. Re-start the server. Click here for help.

4-15

4.2 Deployment on Unix/Linux
Following are the steps to be followed for installation

All the below mentioned steps need to be done on the BPEL SOA server.

4.2.1 XSD File Maintenance In The SOA Server
• Create a folder structure SEBLAcctOrigIntegPkIFLEXUBS/FCUBS_XSD under

<SOA_HOME>/bpel/system/xmlib

Note: SOA_HOME is the directory location where Oracle 10.1.3.1 SOA related files and folders are
available. In this document we refer to the following directory location as SOA_HOME:

/d1/oracle/product/10.1.3.1/OracleAS_1

• Copy the XSD files from the <FLEXCUBE_HOME>/GATEWAY/Service-Operations/XSD to the
following location:

 <SOA_HOME>/bpel/system/xmlib/SEBLAcctOrigIntegPkIFLEXUBS/FCUBS_XSD

Note: In this document, we refer to $HOME/FLEXCUBE as <FLEXCUBE_HOME>. Here, we consolidate
all our source files, executable files and other files released.

$HOME is the directory location which a user finds on logging into a UNIX/Linux server. In this
document following is the HOME directory:

/d1/oracle

4-16

4.2.2 Steps for compiling and deploying a BPEL process
1. Copy the zipped folder of the respective BPEL process from the

<FLEXCUBE_HOME>/ADAPTERS/SIEBEL-CRM/BPEL and paste it inside a newly created folder
[$HOME/FCC_BPEL_Process in this document] in your server machine. Unzip the folder.

2. Open the BPEL process folder. In this document, BPEL process folder is in the location marked in

red as shown in the screen-shot below. All further references to this folder will be made by saying
BPEL process folder.

4-17

3. Open the build.properties file.

4-18

4. Edit this file to override the default property settings. This file contains all the property fields with
their default values. All the fields are generally commented. In case, we need to override the default
value of a particular field, copy that particular line paste it to the very next line. Uncomment the
newly created line and type the new value. Once everything is done save the file.

We will have to override the admin.password property value. Care should be taken to provide the
correct Admin Password.

4-19

5. Edit the .wsdl files under <BPEL process folder>/bpel to replace each occurrence of
http://bpelhost:8888 with http://<actual bpel host name>:port number. Also, replace each
occurrence of http://gatewayhost:8888 with http://<actual gateway host name>:port number.

E.g.

Before Replacement

http://bpelhost:8888/
http://gatewayhost:8888/

4-20

After Replacement

In this example actual gateway host name is sdcdl360i306.corp.siebel.com and Port Number is 7777.

Note: Name of actual bpel host can be either the name or IP address of the machine where BPEL
Server is running.

Name of actual gateway host can be either the name or IP address of the machine where gateway
components are running.

 This step should be followed while deploying any BPEL process.

Please, get the machine name and port number information from the URL of application server’s home
page.

1. Start the Application Server where BPEL is hosted.

2. Go to the HOME directory.

3. Change the directory to <SOA_HOME>/opmn/bin. Make sure you are in <SOA_HOME>/opmn/bin.

4-21

Note: SOA_HOME can be at a different location. In this document SOA home is referred to this
location.

4. Type ./opmnctl startall.

5. Once the server is up you will get the following

4-22

6. Now, change the directory to the $HOME directory.

7. We shall get the following screen.

4-23

8. Now, set the SOA_HOME directory.

9. Run the following shell script.

4-24

10. If you get a different directory prompt as shown in the screen-shot below then, set the PS1

environment variable to $PWD value i.e. present working directory.

4-25

11. Run the following command to set the PS1 value.

12. We shall get the following screen.

13. Change the directory to the BPEL process directory as shown below.

4-26

14. We will be in the BPEL process directory.

4-27

15. Type ant command to compile and deploy the BPEL process. ant uses the build.xml file present in
the BPEL process directory. build.xml does a look-up in build.properties file to find the overridden
field property value.

16. On successful completion of ant, we will get a message saying BUILD Successful.

4.2.3 Server Level Setting For Outbound BPEL Process
1. For the outbound BPEL process to work that listens on a remote queue which is configured on

OC4J server where Gateway components are installed; we need to modify following two files in the
machine where BPEL is hosted.

• <SOA_HOME>/j2ee/<OC4JInstanceName
>/connectors/JmsAdapter/JmsAdapter/JmsAdapter/META-INF/oc4j-ra.xml

• <SOA_HOME>/j2ee/<OC4JInstance Name>/application-deployments/default/JmsAdapter/oc4j-
ra.xml

 Copy the contents of oc4j-ra_connectionFactoryEntry.xml and paste them at the end of

the above two xml files. Contents of oc4j-ra_connectionFactoryEntry.xml should go inside the root
element <oc4j-connector-factories>

4-28

<….>

<….>

</oc4j-connector-factories>

 Now, care should be taken to update the following with correct information

• java.naming.provider.url=ormi://{ Machine name in which Gateway infrastructure is
hosted}:{ormi Port}

• java.naming.security.principal={Admin User name of remote OC4J Application Server}
• java.naming.security.credentials={Admin User Password}

 Note: ormi Port information is available in this file <SOA_HOME>/opmn/conf/opmn.xml.

 Look for this text ‘port id="rmi" range’ in the file opmn.xml. Also, whenever password of

 Remote OC4J Application Server is changed; oc4j-ra.xml files should also be modified. This is very
critical for the functioning of Notification Process.
2. Place the following xml file here <SOA_HOME>/bpel/system/classes/META-INF.

3. Stop the server.

4. Go to the command prompt.

5. Change the directory to <SOA_HOME>/opmn/bin. Make sure you are in <SOA_HOME>/opmn/bin.

4-29

Note: SOA_HOME can be at a different location. In this document SOA home is
referred to this location.

6. Type ./opmnctl shutdown.

7. Once the server is stopped, we shall get the following screen.

4-30

8. Re-start the server. Click here for help.

5-1

5. Updation of DVM
FLEXCUBE and Siebel CRM applications use different values to represent the same information. For
example, FLEXCUBE may have a field with a value as “P” while Siebel may represent it as “Primary”.
A Domain value map enables you to associate values from one application with values from another.

As part of this integration, DVMs are created for maintaining the value translation of several fields. Of
these DVMs, there are certain mapping files in which the values of both the systems are fixed and they
are factory shipped with these values. There are certain DVMs in which value for one or both the
application can be determined only at the time of installation. These DVMs will be shipped as part of the
installable but will have to updated by the implementation team.

Following are the DVMs that need to be updated

• FINANCIAL ACCOUNT CUSTOMER TYPE

• FINANCIAL ACCOUNT ADDRESS TYPE

Customer Category Maintenance

Customer Category is one of the mandatory fields in Customer creation. This is maintainable by the bank
and is generally done at the time of installation.

The below screen shot shows the Customer Category maintenance

As part of the Siebel CRM installation, the bank needs to decide on the category code that will be used
for creating the Customers from Siebel CRM.

5-2

Since the FLEXCUBE value of this field is maintainable by the bank, “IFlexUBS” values in DVM are not
shipped. “IFlexUBS” values of corresponding “Siebel” values are required to be updated during
implementation and should be decided by the bank.

Ex: Siebel CRM is used for creating normal individual Customers. In the above example, the category
is shown as “Individual”.

Steps for updating the DVM- FINANCIAL ACCOUNT CUSTOMER TYPE

1. In the browser, open the URL of Oracle ESB Control.

2. In the Maps view of Oracle ESB Control, click the Create down-arrow on the left side of the window.
Two choices are presented: Create a new map and Import a new map.

3. Click Import a new map to open the Import a New Map dialog.

4. In the Import a New Map dialog box, follow these steps:

• In the Import field, enter the complete specification for the file on the local file system
that you want to import or use Browse to locate the file.

• The imported domain-value map will be displayed.

5. Corresponding to the row having the “Siebel” value as “Individual”, enter the value maintained in
FLEXCUBE under the column “IFlexUBS”.

Account Address Location Type Maintenance

Account address location type is one of the mandatory fields in Account creation. This is maintainable
by the bank and is generally done at the time of installation.

The below screen shot shows the Account Address Location Type maintenance

5-3

As part of the Siebel CRM installation, the bank needs to decide on the location code that will be used
for creating the Accounts from Siebel CRM.

Since the FLEXCUBE value of this field is maintainable by the bank, “IFlexUBS” values in DVM are not
shipped. “IFlexUBS” values of corresponding “Siebel” values are required to be updated during
implementation and should be decided by the bank.

As a part of this integration, Siebel’s CRM application maintains three different Address Location Types.
Following are the Siebel-CRM’s Address Location Types:

1. Home

2. Business

3. Alternate

In FLEXCUBE, it is required to maintain the corresponding “IFlexUBS” value for all the above three
Address Location Types and same should be updated in DVM also.

Ex: Siebel CRM is used for creating Accounts which include Saving Account, Checking Account, and
Term Deposit Account. For all these types of account, we can have multiple address details attached to
an account. However, these address details should be of different location type. In the above example,
the location type is shown as “HOME”.

Steps for updating the DVM- FINANCIAL ACCOUNT ADDRESS TYPE
1. In the browser, open the URL of Oracle ESB Control

2. In the Maps view of Oracle ESB Control, click the Create down-arrow on the left side of the window.
Two choices are presented: Create a new map and Import a new map.

3. Click Import a new map to open the Import a New Map dialog.

5-4

4. In the Import a New Map dialog box, follow these steps:

• In the Import field, enter the complete specification for the file on the local file system that you
want to import or use Browse to locate the file.

• The imported domain-value map will be displayed.

5. Corresponding to the row having the “Siebel” value as “Home”, enter the value maintained in
FLEXCUBE under the column “IFlexUBS”.

6-1

6. Siebel CRM Adapter – Database Configuration
Once the base FLEXCUBE installation is complete (Host and Gateway) the following instructions is be
followed to install/maintain database related components that are specific to the Siebel integration.

6.1 Installation
1. Open the Oracle Client (SQLPLUSW).

2. Login into the FLEXCUBE schema.

3. Run the following command at the command prompt:

@<<FCCROOT>>\Adapters\SIEBEL-CRM\Utilities\DB-install\UBS_SIEBEL-
CRM_INSTALL

Where: <<FCCROOT>> refers to the folder in which all the relevant FLEXCUBE
releases are consolidated.

Ex: If all the sources are consolidated in D:\FLEXCUBE directory then

4. Installation script will request for providing following information at the command prompt.

• Adapter Path: Provide ‘ADAPTERS’ folder location under FLEXCUBE UBS source
directory. Ex : <<FCCROOT>>\ADAPTERS

• FLEXCUBE Schema Name: Provide name of the schema where FLEXCUBE UBS is
installed.

• FLEXCUBE Schema Password: Provide password for FLEXCUBE Schema.

• Schema connect string Name: Provides database name for connecting to FLEXCUBE
UBS database.

• SIEBEL CRM Schema Name: Ignore this request and just type Enter.

• SIEBEL CRM Schema Password: Ignore this request and just type Enter.

• Schema connect string Name: Ignore this request and just type Enter.

5. On providing above details, installation will start and required Siebel CRM Adapter components
will be deployed.

Successful installation will be prompted on the screen at SQL command prompt.

7-1

7. FLEXCUBE Settings for Siebel CRM Integration
7.1 Introduction

For the integration of FLEXCUBE with Siebel CRM, there are a few specific settings that need to be
done. These are specific maintenances which are required for this integration only. They are:

1. Enabling Auto Generation of Customer number

2. Enabling Auto Generation of Customer Account number

7.2 Auto-Generation of Customer Number
Customer Number in FLEXCUBE needs to be auto generated as part of any customer creation request.
For setting this follow the below steps:

1. Login to FLEXCUBE.

2. Change the branch to the headoffice.

3. Go to the node Bank Parameters  Bank Parameters  Detailed. This will open up a screen titled
“Bank-Wide parameters – Detailed”.

4. Click the “Unlock” button in the top menu bar.

5. Set the value of mask that will be used for the generation of customer number in the field
corresponding to “CIF Mask”.

6. Click the “Preferences” button.

7. In the Preferences screen, enable the option “Auto-Generate CIF numbers”. Once this is done, click
the “Ok” button.

8. In the main screen, click the “Save” button in the top menu bar.

9. Login to FLEXCUE with another id which has authorization rights. Repeat step(2)

10. Authorize the record.

7.3 Auto-Generation of Customer Account Number
Customer Account Number in FLEXCUBE needs to be auto generated as part of any customer account
creation request. For setting this follow the below steps:

1. Login to FLEXCUBE.

2. Change the branch to the headoffice.

3. Go to the node Branch Parameters  Branch Parameters  Detailed. This will open up a screen
titled “Bank parameters – Detailed View”

7-2

4. Navigate the to the Branch code in which this change has to be done.

5. Click the ‘Unlock’ button in the top menu bar.

6. Set the value of mask that will be used for the generation of customer number in the field
corresponding to “CIF Mask”

7. Click the ‘AcMask’ button. This will open up a screen titled “Account parameters”

8. Populate the details necessary in the screen. Once this is done, click the ‘Ok’ button.

9. In the main screen, click the “Save” button in the top menu bar.

10. Login to FLEXCUE with another id which has authorization rights. Repeat step (2) and authorize
the record.

11. Repeat the steps 3 to 10 for all the branches in which this Auto account generation needs to be set.

7.4 Customer Details Data Rectification
Important Note

• This section needs to be referred only in an implementation scenario in which FLEXCUBE has
already been installed and Siebel CRM is being installed at a later point of time.

• This step needs to be done prior to the extraction of ASCII files that are to given to Siebel for
loading the existing customers.

Details

As per the design of FLEXCUBE, the first and last names of a customer of type “Individual” which
appear under the Personal Details tab are optional. The below screen shot shows the Personal Details
screen in FLEXCUBE. The First name and Last name are highlighted by rounded rectangle.

7-3

The implementation team needs to check if any customers exist who do not need to First name and
Last name. As these two fields are mandatory in Siebel, the Bank needs to populate these two fields
before extraction of Customer data is done.

7.5 ASCII Data handoff - Extraction Criteria
Important Note

This section needs to be referred only in an implementation scenario in which FLEXCUBE has already
been installed and Siebel CRM is being installed at a later point of time.

Details

The first step in the integration is the extraction of existing data from FLEXCUBE and sending them to
Siebel. This is done for the following entities

• Customer

• Savings / Current Account

• Term Deposit

As part of the software shipped for this integration, scripts are provided for extracting these into ASCII
files in a pre-determined format.Nevertheless, at the time of implementation the Bank may decide to
migrate only a certain type of customer and accounts to Siebel. Hence the extraction criteria may be
vary depending upon the Banks requirement.

7-4

In the factory shipped scripts, following is the criteria:

Type Condition

Customer Extract All customers records which are

Individual type

Open

Authorized

are considered

Savings / Current Account

All savings / current accounts which are

Underlying customer is Individual type

Open

Authorized

are considered

Term Deposit

All term deposit accounts which are

Underlying customer is Individual type

Open

Authorized

are considered

If any change is required in the extraction condition, then the implementation team needs to modify the
scripts accordingly.

The scripts are located in Adapters\SIEBEL-CRM\SQL folder in the consolidated FLEXCUBE
installation folder.

7.6 Retail Teller Product Maintenance for Savings/Current
Account Creation

7.6.1 Introduction

In the request for creating a new savings/current account, Siebel can provide funding details if funding
needs to be done as part of the account creation. If funding is provided, then once the new account is
created, it is funded. This is accomplished though a Retail teller contract.

7.6.2 Details

The Retail teller product that will be used for this is SBLF. This name is used internally in the account
creation BPEL process.

7-5

• For creating the product, the maintenance is done under Teller  Retail Teller  Product
Maintenance in the FLEXCUBE Application Browser

• When creating this product, the product type has to be AT (Account to Account Transfer).
• Arc Maintenance under Retail Teller Maint  Maintenance  Detail

SIEBELCRM-IFLEXUBS Installation Document
[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. Introduction
	1.1 Scope of the Document
	1.2 Intended Audience
	1.3 Organization of the Document
	1.4 Common abbreviation and Terms used

	2. Prerequisite
	3. Components to Be Installed
	3.1 Installation Sequence of Various Components:
	3.1.1 Installation of EJB Component
	3.1.2 Installation of Web Service Component
	3.1.3 Installation of Notify MDB Component
	3.1.4 Installation of BPEL Process
	3.1.4.1 Introduction

	4. BPEL Process Deployment
	4.1 Deployment on Windows
	4.1.1 XSD File Maintenance In The SOA Server
	4.1.2 Steps for Compiling and Deploying a BPEL Process
	4.1.3 Server Level Setting For Outbound BPEL Process

	4.2 Deployment on Unix/Linux
	4.2.1 XSD File Maintenance In The SOA Server
	4.2.2 Steps for compiling and deploying a BPEL process
	4.2.3 Server Level Setting For Outbound BPEL Process

	5. Updation of DVM
	6. Siebel CRM Adapter – Database Configuration
	6.1 Installation

	7. FLEXCUBE Settings for Siebel CRM Integration
	7.1 Introduction
	7.2 Auto-Generation of Customer Number
	7.3 Auto-Generation of Customer Account Number
	7.4 Customer Details Data Rectification
	7.5 ASCII Data handoff - Extraction Criteria
	7.6 Retail Teller Product Maintenance for Savings/Current Account Creation
	7.6.1 Introduction
	7.6.2 Details

