

Day-wise Plan

Session - I

- What is OFS
- Why OFS
- Functionality of OFS
- Architecture of OFS
- Components of OFS
- Processing modes of OFS

Session - II

- Applications involved in OFS
- Message Structure
- Messages Types

Day-wise Plan

Session - III

- Online OFS sample
- Batch OFS sample
- ENQUIRY using OFS

Session - IV

- Subroutine call using OFS sample
- Data capture using OFS sample
- Error Messages in OFS

Objective

At the end of this session, participants will

- Understand the message structure in OFS
- Usage of OFS in various applications like TC connector and for Interfaces

Introduction

What is OFS?

- The Open Financial Service module (OFS) provides an interface to allow the update and interrogation of T24 applications
- Any file can be updated using OFS
- OFS is an interface that allows transactions and queries request to be processed by T24

Introduction

- Data available in external source can be processed
- Also enquiries related application can be retrieved using OFS
- Can be used in various external applications like ATM, Internet Banking

Why OFS?

OFS is the only standard gateway to Temenos database

OFS syntax are understandable by Temenos database

Request for enquiries and updation of tables are done through the OFS formatted messages

Interface takes care of running any OFS business function which helps to avoid direct user intervention

Functionality of OFS

Supports multi-company processing

Error messages handling

Platform independent

Support for sub-values

The incoming messages can be customized by user defined routines

Architecture

Messages from T24

Applications/subroutines

Globus Manager

Request Manager

Enquiry Manager

OPEN FINANCIAL SERVICE

Applications/versions, Enquires

T24 Database

Architecture

Components of OFS

- OFS QUEUE MANAGER
- OFS ONLINE MANAGER
- OFS REQUEST MANAGER
- OFS CONNECTION MANAGER
- OFS SESSION MANAGER

Components of OFS – OFS QUEUE MANAGER

OFS.QUEUE.MANAGER – is used for Batch communication with the OFS module

It also supports processing of offline messages (in batch mode)

Writes the reply for the processed message to a file or directory depending on the configuration done in the related OFS.SOURCE record

It also performs message logging depending on the level setup in related OFS.SOURCE record

Components of OFS – OFS ONLINE MANAGER

OFS ONLINE MANAGER – Receives messages from the external application (e.g. ATM Switch software) or user via a TELNET link

Passes the request message to the OFS.REQUEST.MANAGER to perform the required processing

Passes the reply message returned to the external application

Components of OFS – OFS REQUEST MANAGER

Receives the request message from one of the OFS module routines (subroutine call)

Calls the appropriate message parser based on the format of the message Validate syntax structure of OFS

Components of OFS – OFS REQUEST MANAGER

Identifies the type of request (Application/enquiry)

Calls the subroutine given in the request if it is found to be a Subroutine request

Also passes the reply message to the caller application/subroutine

Components of OFS – OFS CONNECTION MANAGER

Connector uses Connection manager to send and receive messages from Temenos 24

Reads the records from OFS.SOURCE

Components of OFS – OFS SESSION MANAGER

Handles OFS requests coming from Temenos T24 Browser clients, forwards them to Temenos T24 server for processing and send back the response

Handles Browser sessions create/destroy and manage operations

Parses xml messages

Processing Modes in OFS

The following are various processing modes in OFS

- BATCH MODE
- ONLINE MODE
- GLOBUS MODE

BATCH MODE

Globus Manager

Request Manager

Enquiry Manager

OPEN FINANCIAL SERVICE

Applications/versions, Enquires
T24 Database

BATCH MODE

Files contain Batch of data

In case of Offline processing messages are picked up from queue files

In OFS Batch mode the OFS Queue manager runs the phantom process Batch mode is controlled by both OFS.SOURCE and EB.PHANTOM

ONLINE MODE

MESSAGES

Globus Manager

Request Manager

Enquiry Manager

OPEN FINANCIAL SERVICE

Applications/versions, Enquires

T24 Database

ONLINE MODE

OFS online mode allow real time update to Temenos 24 via a live TELNET Messages are accepted and processed individually

When OFS is set to work in online mode, the program EB.AUTO.INIT.PROCESS is executed upon login

When EB.AUTO.INIT.PROCESS is launched it looks for a record on the EB.AUTO.PROCESS file with an id equal to the UNIX / Windows login id of the user logging in.

GLOBUS MODE

MESSAGES FROM T24

APPLICATION/ROUTINES

Globus Manager

Request Manager

Enquiry Manager

OPEN FINANCIAL SERVICE

Applications/versions, Enquires

T24 Database

GLOBUS MODE

To setup Globus mode an OFS.SOURCE record has to be created

Globus mode does not make use of phantom

Request and responses are shared using subroutine call

For releases T24 and below, this call can be made from a version/version control subroutine or an application if you are building the application or from a custom-built T24 routine

GLOBUS MODE

From TEMENOS T24 R5 release onward, OFS.GLOBUS.MANAGER routine cannot be called from a VERSION / VERSION.CONTROL routine

A check has been made in EB.CALL.API to prevent this call, with a view to ensure integrity of the updates

Applications in OFS

OFS.SOURCE

EB.PHANTOM

OFS.REQUEST.DETAIL

Applications of OFS - OFS.SOURCE

This is required to be set up for OFS processing for TELNET

Before passing the message through telnet, we have to ensure whether OFS.SOURCE is set up or not.

To set up OFS.SOURCE

- Open OFS.SOURCE application
- Create an id in OFS.SOURCE application
- Fill up all the required fields in the OFS.SOURCE application.

OFS.SOURCE cont

OFS.SOURCE – FOR ONLINE

```
SOURCE.NAME....
 TEST
  DESCRIPTION.....
  SOURCE. TYPE...
 TIGHT. NIET
 1 \text{ LOGIN.ID....}
 ANY
4. 1 EB. PHANT. ID. . . .
  MAX.CONNECTIONS...
  RESTRICT.LINK....
  TNTTTAL.ROUTTNE...
  CLOSE.ROUTINE....
  IN.MSG.RTN...
7 (1)
  OUT.MSG.RTN....
  MSG.PRE.RTN.....
  MSG.POST.RTN....
  LOG.FILE.DIR....
  LOG.DETAIL.LEVEL.. NONE
  OFFLINE.QUEUE....
  MAINT.MSG.DETS....
```


OFS.SOURCE – FOR ONLINE

```
DET. PREFIX.....
18 IN.QUEUE.DIR.....
19 IN.QUEUE.NAME....
20 OUT.QUEUE.DIR....
  OUT.QUEUE.NAME....
22 QUEUE.INIT.RTN....
  QUEUE.CLOSE.RTN...
  SYNTAX.TYPE..... OFS
25. 1 LOCAL.REF.....
  GENERIC USER . . . . TNPUTTER
  IN.DIR.RTN.....
28 YERSION.......
29 IB.USER.CHECK....
  EOD.VALIDATE.....
31 FIELD.VAL.....
 ATTRIBUTES.
```


DESCRIPTION:

- This is a mandatory input field.
- Which specifies the description of OFS.SERVICE record defined in this record

SOURCE.TYPE:

- ONLINE/TELNET is another source type
- This is not most widely used by our consultants
- Mostly we are using for testing purpose to test the messages that we built is working fine or not

OFS.SOURCE - FIELDS

LOGIN ID:

- Specifies the UNIX/NT login
- This is a mandatory input if the SOURCE.TYPE is TELNET

EB.PHANTOM:

• We need to create a Phantom record and attach that id in this field

MAX CONNECTION:

 Specifies the maximum no of online OFS connections for the specified service which can be active at any one time (min input:1, max input: 99,999)

LOG DETAIL LEVEL:

FULL means all the log details will stored in the log directory

DET PREFIX:

- The details will be prefixed with the value given in this field. SAMPLE
- The details of the record processed will be in OFS.REQUEST.DETAIL with the id prefixed with SAMPLE

INQUEUE DIR:

The data to be processed will be stored in IN (OFSTEMPIN) directory

OUT.QUEUE.DIR:

 When u verify the EB.PHANTOM record the record from OFSTEMPIN will be moved to OFSTEMPOUT and the record will be created in FT File in INAU status

SYNTAX TYPE: OFS

PASSING MESSAGE USING ONLINE MODE

After setting up the OFS.SOURCE for online, We have to pass the OFS message from the jshell prompt

In the shell prompt pass the below command

Then follow the below OFS message structure to update the application

Message structure

OFS Message Structure has got 5 parameters each separated by ','

- Operation
- Options (VersionName/Functions/Operation)
- Userid/password
- Transaction id
- Message to be passed

Message structure

OPERATION

- Operation specifies the Temenos application to be run by OFS E.g. ACCOUNT, FUNDSTRANSFER
- OFS transaction cannot be used update live files

OPTIONS

- T24 function to be used with the application (e.g. Input-I/Authorize-A/Delete-D/Reverse-R)
- If the function is not supplied then it is assumed as input

Message structure

USER INFORMATION

- User sign on name Valid sign on name available in T24 database
- Password Password of the sign name
- Company In case of multicompany setup

Message structure

TRANSACTION ID

- The transaction id portion of the message structure contains the transaction number/key for the application that are run
- The transaction id technically the ID of record in the file used in the transaction

MESSAGE DATA

 The message data portion of the message structure contains the data required to create or update the transaction

Example of sample OFS Message

Return message

Message is passed in OFS Format, the response is returned back to user to acknowledge the message

The Return message consists of two return codes

- 1 Success
- -1 Failure

Sample return message

SUCCESS

```
CTSS version="1.1"><t24version>R07.002</t24version>t24pid>2948</t24pid>t24ofssource>TEST</t24ofssource>clientIP/>/tss>
ACCOUNT,OFSACCOUNT,INPUTT/123456,,CUSTOMER::=100781,CATEGORY::=1001,CURRENCY::=USD
35297//1,CUSTOMER:1:1=100781,CATEGORY:1:1=1001,ACCOUNT.TITLE.1:1:1=ABC ACCOUNTANTS PLC LTD,SHORT.TITLE:1:1=ABC ACCOUNTANTS PLC LTD,P
DSITION.TYPE:1:1=TR,CURRENCY:1:1=USD,CURRENCY.MARKET:1:1=1,ACCOUNT.OFFICER:1:1=2500,CONDITION.GROUP:1:1=2,PASSBOOK:1:1=N0,OPEN.CATEG
DRY:1:1=1001,CHARGE.CCY:1:1=USD,INTEREST.CCY:1:1=USD,ALT.ACCT.TYPE:1:1=LEGACY,ALLOW.NETTING:1:1=N0,SINGLE.LIMIT:1:1=Y,RECORD.STATUS:
L:1=INAU,CURR.NO:1:1=1,INPUTTER:1:1=784_INPUTTER__OFS_TEST,DATE.TIME:1:1=0902181012,CO.CODE:1:1=GB0010001,DEPT.CODE:1:1=1
```

FAILURE

success

```
jsh ~ -->tss TEST

ttss version="1.1"\textrm{t24version}R07.002/t24version\textrm{t24pid}2948/t24pid\textrm{t24ofssource}TEST/t24ofssource\textrm{t24ofssource}\textrm{t1P}\textrm{t28s}
account,ofsaccount,inputt/123456/,customer::=100781,category::=1001,currency::=USD
customer::=100781//-1/no,invalid branch code for company:0078
```


failure

Workshop - I

Set up an OFS for ONLINE mode

Create a OFS.SOURCE record

Create a version for SECTOR

Update the DESCRIPTION field of the SECTOR through OFS

Solution – Step 1 : OFS ONLINE SETUP

SOURCE. NAME	TELNET
1 DESCRIPTION 2 SOURCE.TYPE 3. 1 LOGIN.ID 4. 1 EB.PHANT.ID 5 MAX.CONNECTIONS	TELNET t24demo
6 RESTRICT.LINK 7 INITIAL.ROUTINE 8 CLOSE.ROUTINE 9 IN.MSG.RTN 10 OUT.MSG.RTN 11 MSG.PRE.RTN	
12 MSG.POST.RTN 13 LOG.FILE.DIR 14 LOG.DETAIL.LEVEL 15 OFFLINE.QUEUE 16 MAINT.MSG.DETS	FULL

17 DET.PREFIX TEST 18 IN.QUEUE.DIR
19 IN.QUEUE.NAME
20 OUT.QUEUE.DIR
21 OUT.QUEUE.NAME
22 QUEUE.INIT.RTN
23 QUEUE.CLOSE.RTN
24 SYNTAX.TYPE OFS
25. 1 LOCAL.REF
26 GENERIC.USER GREAMELAIDLAW1
27 IN.DIR.RTN
28 VERSION
29 IB.USER.CHECK
30 EOD.VALIDATE
31 FIELD. VAL
32. 1 ATTRIBUTES

Solution – Step 2 : SECTOR-VERSION

Solution – Step 3: OFS.CONNECTION.MANAGER

After setting up 'OFS.SOURCE' for Online updates, Initiate 'OFS.CONNECTION.MANAGER' from jsh prompt.

Syntax : OFS.CONNECTION.MANAGER <source name> System prompts to enter OFS message

Enter OFS messages to be processed.

```
jsh jglobus ~ -->0FS.CONNECTION.MANAGER TELNET
<version>0FS VERSION 3.C</r>
SECTOR,TEST/I/PROCESS,AUTH.1/123456,1000/,DESCRIPTION::= Financial,SHORT.NAME::=Financial
```


Solution - Return Message

After processing message, system will return a message from which we can identify that updates are successful or not.

In the above message, Transaction is updated successfully and Transaction details also returned.

1000/TEST0033500003/1,DESCRIPTION:1:1= Financial,SHORT.NAME:1:1=Financial,CURR.NO:1:1=4,INPUTTER:1:1=11_AUTH1___OFS_TELNET,DATE.TIME :1:1=0603191628,AUTHORISER:1:1=11_AUTH1_OFS_TELNET,CO.CODE:1:1=US0010001,DEPT.CODE:1:1=1

EB.PHANTOM - FOR BATCH MODE

EB.PHANTOM to be set up when the OFS messages are to be processed using Batch mode

For OFS processing OFS.SOURCE and EB.PHANTOM has to be set up

OFS.SOURCE – FOR BATCH MODE

```
SOURCE.NAME..... TEST1
  DESCRIPTION..... OFS FOR BATCH
 2 SOURCE.TYPE.... BATCH
 3. 1 LOGIN.ID.....
 4. 1 EB. PHANT.ID.... BATCH. PHANTOM
 5 MAX.CONNECTIONS...
 6 RESTRICT.LINK....
  INITIAL.ROUTINE...
  CLOSE.ROUTINE....
9 IN.MSG.RTN....
10 OUT.MSG.RTN....
11 MSG.PRE.RTN......
12 MSG.POST.RTN.....
13 LOG.FILE.DIR..... OFSLOG
14 LOG.DETAIL.LEVEL.. FULL
15 OFFLINE.QUEUE.....
16 MAINT.MSG.DETS.... Y
```


OFS.SOURCE – FOR BATCH MODE

SOURCE.NAME TEST1
17 DET. PREFEX BAT
18 IN.QUEUE.DIR OFS.IN
19 IN.QUEUE.NAME 20 OUT.QUEUE.DIR OFS.OUT
21 OUT.QUEUE.NAME
22 QUEUE.INIT.RTN 23 QUEUE.CLOSE.RTN
24 SYNTAX.TYPE OFS
25. 1 LOCAL.REF
26 GENERIC.USER INPUTTER 27 IN.DIR.RTN
28 VERSION
29 IB.USER.CHECK
30 EOD.VALIDATE 31 FIELD.VAL
32. 1 ATTRIBUTES

EB.PHANTOM – FOR BATCH MODE

```
EB.PHANT.ID..... BATCH.PHANTOM
 1. 1 GB DESCRIPTION. PHANTOM FOR BATCH
 2 STATUS.....
 3 RUN.MODE..... INTERACTIVE
 4 PHANT.STOP.REQ....
 5 SLEEP.SECS..... 5
 6 TIMEOUT.SECS.....
 7 GLOBUS.IN.DIR.....
 8 GLOBUS.OUT.DIR....
 9 GLOBUS.IN.PIPE.... NONE
10 GLOBUS.OUT.PIPE... NONE
11 GTS.USER.ID..... INPUTTER
12 PHANTOM.PID.....
13 OFS.SOURCE..... TEST1
 OFS FOR BATCH
14 AUTO.SHUTDOWN..... N
15 AUTO.STARTUP..... Y
16 RESERVED.3.....
```


EB.PHANTOM – FOR BATCH MODE

```
EB.PHANT.ID..... BATCH.PHANTOM
17 RESERVED.2.....
18 RESERVED.1.....
19 RUN.ROUTINE..... OFS.QUEUE.MANAGER
20. 1 RUN.STATUS.....
21. 1 RUN. PARAM......
22. 1 RUN. VALUE......
23. 1 RUN.RES2.....
24. 1 RUN.RES1.....
25 RECORD.STATUS.....
26 CURR.NO.....
27. 1 INPUTTER.....
28. 1 DATE.TIME..... 18 FEB 09 12:27
29 AUTHORISER...... 784 INPUTTER
30 CO.CODE..... GB-001-0001 R7 MODEL BANK
31 DEPT.CODE....
32 AUDITOR.CODE.....
```


BATCH RUNNING PROCESS

After setting up OFS.SOURCE and EB.PHANTOM for Batch Input message is passed in INQUEUE dir of OFS.SOURCE From shell prompt type jsh>JED OFS.IN MSG1

O001 ACCOUNT, OFSACCOUNT, INPUTT/123456, CUSTOMER::=100781, CATEGORY::=1002, CURRENCY::=USD_

EB.PHANTOM

Enter into Globus
Verify EB.PHANTOM Record

EB.PHANTOM V BATCH.PHANTOM

Check the out Queue Dir using

35335/BATO723600001/1,CUSTOMER=100781:1:1,CATEGORY=1002:1:1,ACCOUNT.TITLE.=0902181359:1:1,CO.CODE=GB0010001:1:1,DEPT.CODE=1:1:1

OFS.REQUEST.DETAIL

OFS.REQUEST.DETAIL

- Is an application where all the details of the record will be stored
- The message key will be prefixed with the id which we have given in DET.PREFIX
 BAT

OFS.REQUEST.DETAIL

```
MESSAGE.KEY..... BAT0723600001
1 APPLICATION..... ACCOUNT
2 VERSION..... OF SACCOUNT
3 FUNCTION...... I
4 TRANS.REFERENCE... 35335
5 USER.NAME..... INPUTT
6 COMPANY...... GB0010001
7 DATE.TIME.RECD.... 13:59:20 18 FEB 2009
9 DATE.TIME.PROC.... 13:59:22 18 FEB 2009
10 STATUS..... PROCESSED
11 MSG.IN...... ACCOUNT, OFSACCOUNT, INPUTT/******, CUSTOMER::=100781, CATEGORY::=1002, CURRENCY=USD
 35335/RAM0793600001/1.ctismowrr=100781:1:1.camrgory=1009:1:1.accomm
```


Workshop - II

Set up OFS for Batch

Create EB.PHANTOM

Pass the OFS message in the INFILE for updating a sector version

Solution – Step 1: Setup BATCH

SOURCE. NAME BATCH. SOURCE	SOURCE. NAME BATCH. SOURCE
1 DESCRIPTION OFS FOR BATCH 2 SOURCE.TYPE BATCH 3. 1 LOGIN.ID 4. 1 EB.PHANT.ID BATCH.PHANTOM 5 MAX.CONNECTIONS 6 RESTRICT.LINK 7 INITIAL.ROUTINE 8 CLOSE.ROUTINE 9 IN.MSG.RTN 10 OUT.MSG.RTN 11 MSG.PRE.RTN 12 MSG.POST.RTN 13 LOG.FILE.DIR OFSLOG 14 LOG.DETAIL.LEVEL FULL 15 OFFLINE.QUEUE 16 MAINT.MSG.DETS Y	17 DET.PREFIX BAT 18 IN.QUEUE.DIR OFS.IN 19 IN.QUEUE.NAME 20 OUT.QUEUE.DIR OFS.OUT 21 OUT.QUEUE.NAME 22 QUEUE.INIT.RTN 23 QUEUE.CLOSE.RTN 24 SYNTAX.TYPE OFS 25. 1 LOCAL.REF 26 GENERIC.USER AUTH1 27 IN.DIR.RTN 28 VERSION 29 IB.USER.CHECK 30 EOD.VALIDATE 31 FIELD.VAL 32. 1 ATTRIBUTES

Solution – Step 2 : EB.PHANTOM

EB.PHANT.ID BATCH.PHANTOM	EB.PHANT.ID BATCH.PHANTOM
1. 1 GB DESCRIPTION. PHANTOM FOR OFS BA 2 STATUS CLOSED 3 RUN.MODE INTERACTIVE 4 PHANT.STOP.REQ 5 SLEEP.SECS 5	17 RESERVED.2 18 RESERVED.1 19 RUN.ROUTINE OFS.QUEUE.MANAGER 20. 1 RUN.STATUS 21. 1 RUN.PARAM
6 TIMEOUT.SECS 7 GLOBUS.IN.DIR 8 GLOBUS.OUT.DIR 9 GLOBUS.OUT.PIPE NONE 10 GLOBUS.OUT.PIPE NONE 11 GTS.USER.ID AUTH1 12 PHANTOM.PID 13 OFS.SOURCE BATCH.SOURCE 14 AUTO.SHUTDOWN N 15 AUTO.STARTUP Y	22. 1 RUN. VALUE 23. 1 RUN. RES2 24. 1 RUN. RES1 25 RECORD. STATUS 26 CURR. NO 27. 1 INPUTTER 28. 1 DATE. TIME 19 MAR 06 17:33 29 AUTHORISER 11_AUTH2 30 CO. CODE US-001-0001 31 DEPT. CODE 32 AUDITOR. CODE

Solution – Step 3: Create a Record

After setting OFS.SOURCE and EB.PHANTOM for Batch then pass the OFS message to be processed through the In Queue Directory specified in your OFS.SOURCE record.

Here In Queue Dir is OFS.IN

From the jbase prompt: JED OFS.IN <record>

Save the record

```
NEW *File OFS.IN , Record 'MSG1' Insert 17:35:23

Command->
0001 SECTOR, TEST/I/PROCESS, , 1500/, DESCRIPTION: = Zenith, SHORT. NAME: = Lagos
----- End Of Record -----
```


Solution – Step 4: Verify EB.PHANTOM

Enter INTO GLOBUS/T24

From the Globus Application using 'COMMITT' the created EB.PHANTOM record (BATCH.PHANTOM) with Function "V"

Example: EB.PHANTOM V BATCH.PHANTOM

Check the Out Queue Dir using JED OFS.OUT MSG1

```
File OFS.OUT , Record 'MSG1' Insert 17:50:44
Command->
0001 <u>1</u>500/BAT0033500001/1, DESCRIPTION:1:1=Zenith, SHORT.NAME:1:1=Lagos, CURR.NO:1
```

Indicates success

ENQUIRY – USING OFS

ENQUIRY CAN BE DONE USING OFS MESSAGE STRUCTURE OPERATIONS should always be ENQUIRY.SELECT

TRANSACTION – ID SHOULD BE NAME OF THE ENQUIRY MESSAGE DATA CAN BE SPECIFIED BY SELECTION FIELD

ENQUIRY - OFS

Enquiry can either be passed through online or Batch Steps to be followed are the same as that of Transaction

Message structure of Enquiry ENQUIRY.SELECT,,USERINFORMATION,ENQUIRYNAME,MESSAGEDATA

ENQUIRY - OFS

ENQUIRY.SELECT

- The ENQUIRY.SELECT is actually a TEMENOS T24 application that is used to run queries and return the data
- The first portion of an enquiry type request must always be ENQUIRY.SELECT

USER INFORMATION

 The user information portion of the message structure is same as that in the transaction type request

ENQUIRY - OFS

ENQUIRY.NAME

- The enquiry name portion of the message structure must contain the name of the TEMENOS T24 Enquiry that will be run
- The Enquiry name supplied here must be a valid TEMENOS T24 enquiry

ENQUIRY.DATA

 The message data portion of the enquiry message structure contains the selection criteria passed to the enquiry

ENQUIRY – OFS (SYNTAX)

Type the following command in shell prompt

```
jsh r ~ -->tss TEST
<tSS version="1.1"><t24version>R07.002</t24version><t24pid>308</t24pid><t24ofssource>TEST</t24ofssource><clientIP/>>/tSS>
```

```
~ -->tSS TEST
ktSS version="1.1"><t24version>R07.002</t24version><t24pid>308</t24pid><t24ofssource>TEST</t24ofssource><clientIP/></tSS>
ENQUIRY.SELECT,,INPUTT/123456,CUS.1
@id::@id/residence::residence/nationality::nationality/sector::sector/target::target/industry::industry,"
 100112"
 "1501" " 7" "3200","
 "3501"
 " 6" "3130","
 100116"
 "3501" "
 "3200","
 7" "3200","
 100130"
 "2001" " 7" "2710","
 100132"
 "3001" " 30" "3100","
 100149"
 1" "1800","
 100205"
 "1000" " 999"
 "1000","
 100211"
 100224"
 "1001" " 1" "1000","
 100225"
 "1000","
 100227"
 "1000","
 100229"
 "GB"
 "GB"
 2" "1000","
 100231"
 "US"
 "1001"
 "US"
 "3001" " 999" "3100","
 100236"
 "US"
 "3001" " 999" "3100","
 100241"
```


Workshop - III

Create a enquiry type request to find the list of SECTOR found in T24

Solution – Step 1 : Enquiry for sector

Enquiry for sector contains the following fields

Solution – Step 2 : OFS MESSAGE

```
ish: >tss TEST
<tSS version="1.1"><t24version>R07.002</t24version><t24pid>4284</t24pid><t24ofssource>TEST1</t24ofssource><clientIP/>>/tSS>
ENOUIRY.SELECT,,STENI1/123456,SECTOR-LIST
,@ID::@ID/Short Name::Short Name," 111" "SENIOR CITIZEN "," 222" "STUDENTS "," 444" "HOST "," 555"
TOBA "," 888" "Entrepreneur ","1000" "Individuals ","1001" "Individual ","1002" "Staff
","1005" "JOINT ","1201" "WTR ","1202" "QTRGYRGTR ","1499" "Individuals ","1
500" "Brokers ","1501" "Broker ","1599" "Brokers ","1600" "Clrg Agents ","1601" "
Clrg Agents ","1699" "Clrg Agents ","1900" "Oth Individuals","1999" "Oth Individuals","2000" "Corporate
","2001" "Corporate ","2002" "Unincorp Busnss","2999" "Corporate ","3000" "Banks
001" "Banks ","3002" "CentralBanks ","3003" "Post Office ","3005" "Bank Branches ","3499" "
Banks ","3500" "FinInstitutions","3501" "Financial Corps","3502" "Ins Companies ","3503" "Fin Advisor
s ","3504" "Mutual Funds ","3505" "Invstmnt Exchgs","3900" "OthFinInstits ","3999" "FinInstitutions","4
000" "Public Sector ","4001" "CentralGovt ","4002" "LocalGovt ","4599" "Public Sector ","4600" "
Non-Prof Orgs ","4601" "EduInstitutions","4999" "Non-Prof Orgs ","5000" "IntlOrgs ","5001" "UnitedNatio
ns ","5002" "UNESCO ","5999" "OthIntlOrgs ","9000" "Others
```


Workshop IV

Create a enquiry type request to find the Customer whose WORKING.BALANCE > 10000

Solution – Step 1 : Enquiry for Account

The enquiry Account-list contains the following fields for display.

· ?~ II	More Actions
ENQUIRY ACCOUN	T-LIST
Page Size	4,19
File Name =	ACCOUNT
Fixed Sort.1	MNEMONIC
Selection Flds.1	CUSTOMER.MNEMONIC
Header.1.1	@(18,2)ID
Header.1.2	@(21,2)CCY
Header.1.3	@(27,2)CUSTOMER
Header.1.4	@(36,2)CUST MNEMO
Header.1.5	@(54,2)WORK BALANCE
Field Name.1	@ID
Operation.1.1	@ID
Column.1	4
Length Mask.1	16R
Single Multi.1	S
Field Name.2	CCY
Operation.2.1	CURRENCY
Column.2	21
Length Mask.2	3L
Single Multi.2	S

Solution – Step 2 : OFS MESSAGE

jsh ~ -->tss TEST <tss version="1.1"><tz4version>R07.002</t24version><t24pid>4284</t24pid><t24ofssource>TEST1</t24ofssource><clientIP/></tss ENQUIRY.SELECT,,STENI1/123456,ACCOUNT-LIST,WORKING.BALANCE>1000_

0,000.00","		14281"	"EUR"	11	100313"	Ħ	PEPSI" "			","		14297"	"GBP"	n .
100313"	n.	PEPSI"	H		-52,808.68","		14303"	"JPY"	11	100313"	- #	PEPSI"	n .	
","		14265"	"USD"	H	100313"	Ħ	PEPSI" "	191,	465.55	n _y n		28339"	"USD"	"
100313"	n.	PEPSI"	H		-3,917.33","		29197"	"USD"	#	100313"	"	PEPSI"	#	
-844.97","	USD:	119100001"	"USD"	H	n n	Ħ	n n			"," USE	129	050001"	"USD"	**
n n	#	n n	H		","		13021"	"CHF"	H	100271"	- #	PEUGEOT"	n .	2,39
9,000.00","		13037"	"EUR"	Ħ	100271"	Ħ	PEUGEOT" "		-56.35	","		13048"	"GBP"	**
100271"	#	PEUGEOT"	H		","		13056"	"JPY"	H	100271"	- #	PEUGEOT"	n .	
","		13013"	"USD"	Ħ	100271"	#	PEUGEOT" "	-1,056,	367.74	","		35599"	"USD"	**
100286"		PMORRIS"	H		","		31321"	"USD"	H	100200"	- #	PHILIPPS"	n .	5
0,804.69","		31372"	"GBP"	Ħ	100200"	Ħ	PHILIPPS" "	201,	194.27	","		13927"	"CHF"	**
100286"	n.	PMORRIS"	H .		","		13935"	"EUR"	H	100286"	- #	PMORRIS"	n .	
","		13943"	"GBP"	Ħ	100286"	#	PMORRIS" "			","		13951"	"JPY"	**
100286"	#	PMORRIS"	H		","		13919"	"USD"	H	100286"	- #	PMORRIS"	n .	79
9,148.91","		31337"	"USD"	H	100200"	Ħ	PHILIPPS" "	-13,	616.57	","		12823"	"CHF"	**
100272"	11	PTNAULTF"	n .		n _i n		12831"	"EUR"	11	100272"	H	PTNAULTF"	n	

ROUTINE REQUEST – OFS

OFS messages can be passed to the routine

Data received from OFS can be formatted according to the user requirement and the value can be returned

Message format for calling ROUTINE

Message format for calling ROUTINE

CUSTOM ROUTINE NAME

- Name of the routine to be called by OFS
- Should be a valid subroutine
- Routine name should have a PGM.FILE entry

USER INFORMATION

Valid User name and password

CUSTOM DATA

String that is to be passed to the routine

Program

The program will pass the OFS format message to T24. If the message is successfully passed then it will return a message as VALID ACCOUNT

SAMPLE PROGRAM FOR OFS ROUTINE CALL

```
SUBRUUTINE SUBPRUG(ARGIN)
1002
 $INSERT I COMMON
1003
 $INSERT I EQUATE
1004
 $INSERT I F.ACCOUNT
1005
 Y.VAR1=ARGIN
 Y. VAR2 = 11
1006
1007
 Y.CUS.ID = 11
008
 Y.BAL = 11
1009
 R.ACCT = 11
010
 FN. ACCT= 'F. ACCOUNT'
1011
 F. ACCT=11
012
 CALL OPF(FN.ACCT, F.ACCT)
013
 CALL F.READ (FN.ACCT, Y.VAR1, R.ACCT, F.ACCT, F.ERR)
1014
 IF R.ACCT THEN
015 ARGIN='ACCOUNT,/I/PROCESS,INPUTT/123456/,':ARGIN:',SHORT.TITLE::=TESTING
016 ARGIN = 'VALID ACCOUNT'
 END
```


PGM.FILE

```
PROGRAM SUBPROG

1 TYPE...... S
2. 1 GB SCREEN.TITLE
3 ADDITIONAL.INFO...
4. 1 BATCH.JOB....
5 PRODUCT..... EB CORE
```


Steps for execution

Compile the subroutine SUBPROG

Create a OFS.SOURCE

Specify the name of the compiled subroutine in the IN.MSG.RTN

OFS.SOURCE FOR SUBROUTINE CALL

```
TWEOL.
 UFS SUURCE,
  SOURCE.NAME..... OFSSUB1
1 DESCRIPTION..... SUBPROG
2 SOURCE.TYPE.... TELNET
1 LOGIN.ID.....
 ANY

 1 EB. PHANT. TD....

 5 MAX.CONNECTIONS...
6 RESTRICT.LINK....
  INITIAL.ROUTINE...
8 CLOSE.ROUTINE....
9 IN.MSG.RTN..... SUBPROG
 OFSPR
10 OUT.MSG.RTN.....
11 MSG. PRE. RTN......
12 MSG. POST. RTN.....
13 LOG. FILE. DIR.....
14 LOG.DETAIL.LEVEL.. NONE
15 OFFLINE.QUEUE.....
16 MAINT.MSG.DETS....
```


SAMPLE SCREEN OF OFS MESSAGE

After setting up the OFS
Pass the a/c no through OFS message

```
jsh ~ -->tss TEST
<tSS version="1.1">t24version>R07.002</t24version>t24pid>3960</t24pid>t24ofssource>0FSSUB1</t24ofssource>clientIP/>/tSS>
10014_
```

10014//1,CUSTOMER:1:1=100778,CATEGORY:1:1=1001,ACCOUNT.TITLE:1:1=TREASURY CUSTOMER 1,SHORT.TITLE:1:1=TESTING OFS,MNEMONIC:1:1=TRAU D1,POSITION.TYPE:1:1=TR,CURRENCY:1:1=AUD,CURRENCY.MARKET:1:1=1,ACCOUNT.OFFICER:1:1=35,OTHER.OFFICER:1:1=5,RECONCILE.ACCT:1:1=Y,CONDITION.GROUP:1:1=1,INACTIV.MARKER:1:1=Y,CAP.DATE.CHARGE:1:1=20070630,CAP.DATE.CHARGE:2:1=20070430,PASSBOOK:1:1=NO,OPENING.DATE:1:1=2006417,OPEN.CATEGORY:1:1=1001,CHARGE.CCY:1:1=AUD,INTEREST.CCY:1:1=AUD,ALT.ACCT.TYPE:1:1=LEGACY,ALLOW.NETTING:1:1=NO,ACC.DEB.LIMIT:1:1=20070709,RECORD.STATUS:1:1=INAU,CURR.NO:1:1=2,INPUTTER:1:1=780_INPUTTER___OFS_OFSSUB1,DATE.TIME:1:1=0902191018,CO.CODE:1:1=GB0010001,DEPT.CODE:1:1=1

Workshop - V

Write a Subroutine to count the number of characters received in the input string and return back a string "The length of Request message is:" followed by the actual count characters in the request message. If the request message is empty then a string "The length of Request message is: EMPTY" must be returned..

Workshop - V

Now, use the OFS Online mode you created in the previous workshop to upload your transaction type messages and see the results. If you were to receive any errors, check the request message to see if everything is correct about the syntax. Also check if the setup is correct

Solution – Step 1 : Write the Routine

```
*File THEME.BP , Record 'SUBS.RTN'
 Insert
Command->
0002 * <Rating>0</Rating>
0003 *-----
0004 SUBROUTINE SUBS.RTN(Y.REQUEST,Y.RESPONSE)
0005 *IF THE REQUEST MSG DOES NOT CONTAIN ANY
0006 *DATA THEN DID NOT RECIEVE ANYTHING WOULD
0007 *BE DISPLAYED ELSE LENGTH OF THE DATA STORED
0008 * IN Y.REQUEST IS DISPLAYED
0009 IF Y.REQUEST NE "" THEN
0010 Y.RESPONSE = "THE RETURN MESSAGE IS": " ":LEN(Y.REQUEST)
0011 END ELSE
0012 Y.RESPONSE = "DID NOT RECIEVE ANYTHING"
0013 END
0014 RETURN
```


Solution – Step 2 : PGM.FILE

```
PROGRAM FILE, INPUT
  PROGRAM
 SUBS.RTN
1 TYPE..... S
 1 GB SCREEN.TITLE DSFDSF
3 ADDITIONAL.INFO...
 4. 1 BATCH. JOB.....
5 PRODUCT..... OF
6 SUB.PRODUCT.....
7. 1 DESCRIPTION....
1 APPL.FOR.SUBR...
9 ACTIVATION.FILE...
10 MT.KEY.COMPONENT...
11 MT.KEY.FILE.....
```


Solution – Step 3 : Output

```
jsh: -->TSS TELNET

<tsS version="1.1"><t24version>R07.002</t24version><t24pid>1096</t24pid>t24ofssource>TELNET</t24ofssource>clientIP/>/tSS>

SUBS.RTN,,INPUTT/123456,,THESYS

THE RETURN MESSAGE IS 6
```

```
jsh -->TSS TELNET

<tSS version="1.1"><t24version>R07.002</t24version><t24pid>1096</t24pid><t24ofssource>TELNET</t24ofssource>clientIP/>/tSS>

SUBS.RTN,,INPUTT/123456,,

DID NOT RECIEVE ANYTHING
-
```


I_GTS.COMMON – OFS Common variables

The I_GTS.COMMON contains the common variables of the OFS module Inserting this in the programs makes them available for use during the OFS processing

A subroutine attached in MSG.PRE.RTN field of OFS.SOURCE can make use of the common variables of the OFS module by inserting the I_GTS.COMMON file

OFS Common variables

GTSACTIVE	Flag to indicate if OFS is used for the message being processed
OFS\$SOURCE.ID	ID of the OFS.SOURCE record that is currently being used
OFS\$SOURCE.REC	Dynamic array containing the OFS.SOURCE record that is currently being used
OFS\$GLOBMAN.ACTIVE	Flag to indicate if OFS Globus mode (OFS.GLOBUS.MANAGER) is used for the message being processed

DATA CAPTURE- Introduction

Data capture is an Account Based application which is used to pass entries to any type of account within T24

Data capture record which generates one accounting entry,

 E.g.: To debit one customer a/c and credit P/L a/c (it may be commission on Demand Draft)

Feature of Data Capture

A Data Capture record generates one accounting entry – either a debit or a credit only

While in other applications a single transaction may create multiple accounting entries

DC items are grouped in batches and each batch must have balancing debits and credits in local currency

Batch - Introduction

Combination of debit and credit entries are called 'Batch'

Batch must have at least two entries i.e. one debit and one credit Batch – Groups into which items are separated for control purposes

• E.g.: Single debit to a Nostro a/c, balanced by many credits to varying client a/c.

Batch - Introduction

Data capture applies most of its accounting entries online

Only where a batch has not been fully authorized, or does not balance, will any entries to be generated during end of the day

OFS – DATA CAPTURE STEPS INVOLVED

Open "DC" application and pass the Debit leg for a particular a/c

· ? · II	× [~~] ×~]	More Actions	~ ⊘ ⊘
DATA.CAPTURE DC-0	9008-0001-002-001	LCY FCY, LCY 5,000.00 DR FCY, LCY FCY	
Account Number 📵	10766 ▽	Dbl Az Multi Dep2	
Sign	O c ⊙ D		
Amount Lcy	5,000.00		
Transaction Code	1	Miscellaneous Debits	
Their Reference			
Narrative.1			
Pl Category	•		
Customer Id 🕕	100224	David Brown Lloyd	
Account Officer	⊘		
Product Category	•		
Value Date	08 JAN 2009)	

ID OF DATA CAPTURE

Id is a 10 digit reference number used in DATA.CAPTURE record which generates one accounting entry,

The 10 digit reference number is comprised of Department code; Batch number; and Item number

The Department code is derived from the DEPT.ACCT.OFFICER system table, the reference is as follows:

Department code: Value 0001-9999

Batch Number: Value 001-999

Item Number: Value 001-998

OFS – DATA CAPTURE STEPS INVOLVED

Open "DC" application and pass the Debit leg for a particular a/c

· ? · II	x [~~] x~	More Actions	~ ⊘ ⊘		
DATA.CAPTURE DC-09008-0001-002-001 LCY FCY , LCY 5,000.00 DR FCY , LCY FCY					
Account Number 📵	10766	Dbl Az Multi Dep2			
Sign	O c ⊙ p				
Amount Lcy	5,000.00				
Transaction Code	1	Miscellaneous Debits			
Their Reference					
Narrative.1					
Pl Category					
Customer Id 🕕	100224	David Brown Lloyd			
Account Officer					
Product Category					
Value Date	08 JAN 2009				

CREDIT LEG FOR 1ST A/C

After passing the debit leg, pass the credit leg for multiple accounts

CREDIT LEG FOR SECOND A/C

DATA CAPTURE

After passing both the debit and credit legs
The Batch is now available in INAU

DATA CAPTURE

Now OFS Message is used to authorize the Batch

To pass an OFS message to authorize or Delete a DC Batch, the Transaction ID part of the message must be 'DC Department Code : DC Batch Code ALL'

Assuming 2 DC legs DC072360001017001 & DC072360001017002, DC072360001017003 need to be authorized, then the Transaction ID part of the OFS message must be 'DC072360001017 ALL' and the Function would be A or D as appropriate

SAMPLE SCREEN - DC

From the shell prompt pass the following OFS format

jsh ~ -->tSS TELNET

<tSS version="1.1"><t24version>R09.000</t24version><t24pid>331976</t24pid><t24ofssource>TELNET</t24ofssource><clientIP/></tSS>

DC,/A,INPUTT/123456,DC090080001002 ALL

DC090080001002 ALL//-1/NO,@ID:1:1=EB.RTN.SAME.NAME.AUTHORISER/INPUTTER,@ID:1:1=EB.RTN.SAME.NAME.AUTHORISER/INPUTTER,@ID:1:1=EB.RTN.SAME.NAME.AUTHORISER/INPUTTER,@ID:1:1=EB.RTN.SAME.NAME.AUTHORISER/INPUTTER

Workshop - VI

Create a file with following details – Debit Account Number, Debit Currency, Debit Amount, Credit Currency and Credit Account Number, separated by a comma

Write a Subroutine to read the details from the file created in the above step and create FUNDS.TRANSFER messages in OFS format

Like in the previous exercise the version, user name and password can be put in a file and read

Solution – Step 1: Creating a file

```
File RENU.BP , Record 'MSG.IN' Insert 12:13:46

Command->
DODI 14637,EUR,14613.00,14613,USD

End Of Record ------
```


Solution – Step 2: Routine

```
File RENU.BP , Record 'OFSWOR.RTN'
 17:10:15
 Insert
Command->
0001 *----
0003 *-----
0004
 SUBROUTINE OFSWOR.RTN
0005 $INSERT I COMMON
0006
 $INSERT I EQUATE
0007
 $INSERT I F.FUNDS.TRANSFER
0008
0009
 Y.DRAC=R.NEW(FT.DEBIT.ACCT.NO)
0010
 Y.DRCU=R.NEW(FT.DEBIT.CURRENCY)
0011
 Y.DRAMT=R.NEW(FT.DEBIT.AMOUNT)
0012
 Y.CRAC= R.NEW(FT.CREDIT.ACCT.NO)
0013
 Y.CRCU= R.NEW(FT.CREDIT.CURRENCY)
0014
 Y.MSG=""
0015
 Y.MSG=Y.DRAC: ',':Y.DRCU: ',':Y.DRAMT: ',':Y.CRAC: ',':Y.CRCU:
0016 * SEQUENTIAL FILE CONTAINS THE RECORD IS ASSIGNED TO SEQ.FILE.NAME
0017
 SEQ.FILE.NAME='RENU.BP'
0018 *RECORDNAME WHERE THE ACTUAL DATA IS PRESENT
0019
 RECORD.NAME='MSG.IN'
0020 *OPENING THE SEQUENTIAL FILE AND ASSIGNING A PTR
0021 * TO THAT. IF FILE IS NOT PRESENT ERROR MSG IS GIVEN
0022
 OPENSEQ SEQ.FILE.NAME, RECORD.NAME TO F.PTR ELSE
```


Solution – Step 2 : Routine (Contd)

```
0023
 E="FILE NOT FOUND"
0024
 CALL STORE.END.ERROR
0025
 END
1026
 *WRITING THE MSG TO THE TO THE
1027
 *IF ELSE DISPLAY MSG UNABLE TO
 WRITE
 WRITESEQ Y.MSG TO F.PTR ELSE
028
0029
 E="UNABLE TO WRITE"
0030
 CALL STORE.END.ERROR
0031
 END
032
 CLOSESEQ F.PTR
033
 RETURN
```


Solution – Step 3 : PGM.FILE

```
PROGRAM
 OESWORD.RTM
1 TYPE...... S
2. 1 GB SCREEN.TITLE
3 ADDITIONAL INFO...
4. 1 BATCH.JOB.....
5 PRODUCT.........EB
 CORE
```


Solution – Step 4 : Create Version

```
SEE
  PGM.NAME.VERSION.. FUNDS.TRANSFER, EXC
2 RECORDS.PER.PAGE.. 1
3 FIELDS.PER.LINE... 1

 1 LANGUAGE.CODE.. 1

 English

 1 FIELD.NO...... TRANSACTION.TYPE

 TRANSACTION. TYPE
2 FIELD.NO..... DEBIT.ACCT.NO
 DEBIT.ACCT.NO
13. 3 FIELD.NO..... DEBIT.CURRENCY
 DEBIT.CURRENCY
4 FIELD.NO..... DEBIT.AMOUNT
 DEBIT.AMOUNT
13. 5 FIELD.NO..... CREDIT.ACCT.NO
 CREDIT.ACCT.NO
13. 6 FIELD.NO..... CREDIT.CURRENCY
 CREDIT.CURRENCY
7 FIELD.NO..... OVERRIDE
 XX.OVERRIDE
13. 8 FIELD.NO..... INPUTTER
 XX.INPUTTER
13. 9 FIELD.NO...... AUTHORISER
 AUTHORISER
46 NO.OF.AUTH..... 1
54 MULTI.POSSIBLE.... Y
55. 1. 1 VAL.ASSOC... COMMISSION.TYPE
55. 1. 2 VAL.ASSOC... COMMISSION.FOR
```


Solution – Output

```
File RENU.BP , Record 'MSG.OUT' Insert 12:14:15
Command->
0001 ET,EXC/I/PROCESS,SDEEPA/I/123456,FT0732300799/ ,DEBIT.ACCT.NO::=14637,DEBI
------ End Of Record ------
```


Workshop VII

Create OFS for Batch Mode

Then subroutine should write the formatted OFS messages to the in directory defined in this OFS.SOURCE record

If you were to receive any errors, check the request message to see if everything is correct about the syntax

Solution – Step 1: OFS.SOURCE

```
SOURCE.NAME...... ANDUI
1 DESCRIPTION..... DEGRED
2 SOURCE.TYPE..... BATCH
3. 1 LOGIN.ID.....
4. 1 EB. PHANT. ID... SELVANI
5 MAX.CONNECTIONS...
6 RESTRICT.LINK....
7 INITIAL ROUTING...
8 CLOSE.ROUTINE....
9 IN. MSG. RTM.....
```


Solution – Step 1: OFS.SOURCE

```
OFS SOURCE, INPUT
 SOURCE.NAME..... ANBU1
17 DET. PREFIX..... YUP
 18 IN.QUEUE.DIR..... INSS
 19 IN.QUEUE.NAME.....
20 OUT.QUEUE.DIR..... OUTSS
21 OUT.QUEUE.NAME....
22 QUEUE.INIT.RTW....
23 QUEUE.CLOSE.RTN...
24 SYNTAX.TYPE..... OFS
25. 1 LOCAL.REF.....
26 GENERIC.USER..... TARUN
27 IN.DIR.RTN.....
28 VERSION....
29 IB.USER.CHECK.....
30 EOD.VALIDATE.....
31 FIELD. VAL.....
 32. 1 ATTRIBUTES.....
16 JUL 2009 11:03:45 USER (19 NOV) ANU [981,IN]PAGE 2 >>>3>>>
ACTION _
AWAITING PAGE INSTRUCTIONS
```


Solution – Step 2 : EB.PHANTOM

```
EB.PHANT.ID..... SELVAN1
 1. 1 GB DESCRIPTION. FODSAF
2 STATUS..... ACTIVE
 3 RUN.MODE..... INTERACTIVE
 4 PHANT.STOP.REQ....
 5 SLEEP.SECS...... 10
 6 TIMEOUT.SECS.....
 7 GLOBUS.IN.DIR.....
 8 GLOBUS.OUT.DIR....
 9 GLOBUS.IN.PIPE.... NOME
10 GLOBUS.OUT.PIPE... NOME
11 GTS.USER.ID..... TARUN
12 PHANTON.PID.....
13 OFS.SOURCE..... ANBUL
 DEGBED
14 AUTO.SHUTDOWN.....
15 AUTO.STARTUP.....
16 RESERVED.3.....
```


Solution – Step 2 : EB.PHANTOM

```
PHANTON CONTROL, INPUT
 EB. PHANT.ID..... SELVAN1
17 RESERVED.2.....
18 RESERVED.1.....
19 RUN.ROUTINE..... OFS.QUEUE.MANAGER
20. 1 RUN.STATUS.....
21. 1 RUN.PARAM.....
22. 1 RUN. VALUE.....
23. 1 RUN.RES2.....
24. 1 RUN.RES1.....
25 RECORD.STATUS.....
26 CURR.NO.....
27. 1 INPUTTER.....
28. 1 DATE.TIME.....
29 AUTHORISER.....
30 CO.CODE.....
31 DEPT.CODE.....
32 AUDITOR.CODE.....
16 JUL 2009 10:53:03 USER (19 NOV) BIJU [981,IN]PAGE 2 >>>3>>>
ACTION _
 INPUT MISSING
AWAITING PAGE INSTRUCTIONS
```


Solution – Step 3 : Input IN File

```
File INSS , Record 'MSG1' Insert 10:57:15

Command->

0001 SECTOR, TEST/I/PROCESS, INPUTT/123456, 1000/, DESCRIPTION::=XXXXXX, SHORT.NAME:
------ End Of Record ------
```

```
File OUTSS , Record 'MSG1' Insert 10:59:26
Command->
0001 1000/YUP0732300001/1,DESCRIPTION:1:1=XXXXXX,SHORT.NAME:1:1=WWWWWWW,CURR.
------ End Of Record -----
```


Solution – OFS.REQUEST.DETAILS

```
MESSAGE.KEY...... YUP0732300001
1 APPLICATION..... SECTOR
2 VERSION...... TEST
3 FUNCTION..... I
4 TRANS.REFERENCE... 1000
5 USER.NAME..... INPUTT
6 COMPANY...... GB0010001
7 DATE.TIME.RECD.... 10:58:35 16 JUL 2009
9 DATE.TIME.PROC.... 10:58:36 16 JUL 2009
10 STATUS..... PROCESSED
11 MSG.IN.....SECTOR, TEST/I/PROCESS, IMPUTT/ ******, 1000/, DESCRIPTION::=XXXXXX, SHORT.NAME::=NORMONORMON
12 MSG.OUT....... 1000/YUP0732300001/1,DESCRIPTION:1:1=XXXXXXX,SHORT.NAME:1:1=WOODNOON,CURR.NO:1:1=26,IMPUTTER:1:1=981 ANU
```


ERROR HANDLING

Error messages related to the OFS module could be broadly classified in to three categories

- Message related
- System related
- File related

Message related

These error messages are encountered with the format of request messages

To overcome this ofs messages have to analyzed and corrected before we pass the message

Message related

APPLICATION / OPERATION MISSING

- This error message is encountered when the request message is either empty or does not contain the name of the application / subroutine / Enquiry select (in case of enquiry messages), in the first portion of the request message
- To overcome this, supply the required name in the first portion of the request message

Message related

NO SIGN ON NAME SUPPLIED DURING SIGN ON PROCESS

- This error message is encountered when the request message does not contain the TEMENOS T24 user sign on name / password in the User information portion of the request message
- To overcome this, supply a valid TEMENOS T24 user name and password in the User information portion of the request message

SYSTEM RELATED ERROR MESSAGE

These error messages happen when the server is offline or when the restriction in the application used in the transaction

The following is the list of common system related error messages <Message ID>/<Transaction ID>/-3/OFFLINE

This error message is encountered when the TEMENOS T24 Server is in offline status at the time the request message is received by it

In this stage inputs / updates to the database will not be allowed

File I/O related errors

The errors are encountered when there are problems related to files

- File cannot be opened
 - · This error message when the open operation on the file is failed
 - To avoid this ensure that whether permission to access the file is given

File I/O related errors

Missing Standard Selection on the Application

- This error message is displayed when the Standard selection entry for this application is not done
- To overcome this ensure whether standard selection record for this application is available
- Else create SS for this application

NOINPUT Fields

In normal T24 application a field in a application will be defined as NOINPUT field

If values to such fields are passed through OFS we will get these errors

To overcome this ensure that the field is enabled as INPUT field

Summary

Functionality of OFS.

Architecture of OFS.

Message Structure of OFS.

Components of OFS.

Passing Message through OFS.

To display enquiry data using OFS.

OFS message to access Routine.

Data capture using OFS.

www.capgemini.com/financialservices