T24 Extensibility for Java

Lesson Overview

I am going to describe

T24 Extensibility in java Customising T24 using Java hook routines

Your Course » Objective and Learning Outcomes

This course will introduce you to:

T24 Extensibility in Java

In particular you will be able to:

- Understand T24 extensibility and customisation using Java
- Setup and Use Design Studio to Create and execute VERSION, ENQUIRY, SERVICE hooks
- Create and execute hooks attached to a local application
- Debug the Java code in Design Studio

Your Course » Timetable

Day 1

- Introduction to T24 Extensibility in Java
- Setup Design Studio
- VERSION hooks
- DEBUG the Java code in Design Studio

Day 2

- ENQUIRY hooks
- SERVICE hooks
- Local application using EB.TABLE.DEFINITION

Lesson 1. Introduction

T24 Extensibility for Java

Agenda - T24 Extensibility in Java

- Why do we need T24 Extensibility in Java?
- APIs and Hooks
- T-Types
- DataAccess
- Complex classes
- Setup Design Studio

Why do we need T24 Extensibility in Java?

- Scalability and ownership
 - There are more java developers than jBC developers
 - Banks can use their own developers
- Simplify the T24 APIs
 - The developer should not need to know about STORE.END.ERROR, R.NEW or the different ways of storing an amount field in T24
- Governance
 - We can use the framework to protect t24. for e.g. prevent a select on a large table that can lead to performance issue for all users

Usage Scenarios

Java extensibility can be used for

- Updating User Defined Tables.
- Validating transaction IDs entered.
- Auto populating fields.
- Cross-validating records and fields.
- Altering and/or defaulting other field values in the record based on a field value.
- Updating local reference fields.
- Raising errors / overrides.
- Defining services / COB jobs.
- Combining data from different applications for a report

Prerequisites

JD product must be installed

APIs and Hooks

- APIs are code Temenos has written that L3 developers can call
- Hooks are code L3 developers have written that T24 can call
- A developer can attach own logic to T24 to be called from core application exits using HOOKS
- Each hook has been provided with methods to carry out the task
- For e..g the Java developer will use the validateField method defined in com.temenos.t24.api.hook.system.RecordLifeCycle class for field validation exits

'T' types in T24

- Classes introduced by Temenos for Java developers in TAFJClient.jar
- TStructure
- TField
- TValidationResponse
- Many more like TString, TNumber, TBoolean, TDate ...

1	C:\Temenos\TAFJ\lib\TAFJClient.jar\com\temenos\api\
Nar	ne
1	exceptions
	TypeFactory.class
	「Validation Response.class
	ΓStructure.class
	TString.class
	「Number.class
	TField.class
	TField\$1.class
	TDate.class
	「Boolean.class
	Γ24Record.class
	Γ24ApiSettings.class
	_ocalRefHelper.class
	LocalRefClass.class
	_ocalRefCache.class
	LocalRefCache\$LocalRef.class
	List Helper. class
	Gene <mark>ric Record Helper. class</mark>
	Generic Record. class
	ComplexTypeHelper.class

'T' types in T24 - TStructure

- The "TStructure" is a generic type containing a record object
- TStructure must be 'cast' to the correct record type
- Maps a jBC dynamic array to java object
- To access a record, the java developer must construct an instance of a record or complex type from the received parameter

'T' types in T24 - TField

TField offers getters and setters for Enrichment, Error, field values.

Every field in a record is an internal type **TField** (not String by default)

```
FTVersionDemo.java 🔀
 package com.newbank;
mport java.util.List;
 public class FTVersionDemo extends RecordLifecycle {
 @Override
 public TValidationResponse validateRecord(String application, String recordId, TStructure record,
 TStructure lastLiveRecord) {
 FundsTransferRecord fr = new FundsTransferRecord(record);
 TField f1 = fr.getDebitCurrency();
 TField f2 = fr.getCreditCurrency();
 if (!f1.getValue().equals(f2.getValue()))
 f2.setError("CREDIT CURRENCY IS NOT EQUAL TO DEBIT CURRENCY");
 return fr.getValidationResponse();
```

TEMENOS
Learning Community

'T' types in T24 - TValidationResponse

Record validation is a common mechanism in T24 to allow custom validation on records.

```
FTVersionDemo.java 🔀
 package com.newbank;
mport java.util.List;
 public class FTVersionDemo extends RecordLifecycle {
 @Override
 public TValidationResponse validateRecord(String application, String recordId, TStructure record,
 TStructure lastLiveRecord) {
 FundsTransferRecord fr = new FundsTransferRecord(record);
 TField f1 = fr.getDebitCurrency();
 TField f2 = fr.getCreditCurrency();
 if (!f1.getValue().equals(f2.getValue()))
 f2.setError("CREDIT CURRENCY IS NOT EQUAL TO DEBIT CURRENCY");
 return fr.getValidationResponse();
```

DataAccess

- The system.DataAccess class is a utility class to read, select and access data in T24.
- The api.records package is used to hold records from T24 applications

'T' types in T24 – T24Context

- T24Context is the way to establish a connection between Java application and T24
- TAFJClient.jar is required in JAVA_PROJECT to establish the connection.(available in TAFJ_HOME/lib).
- T24Context is used to set the credentials that pass through T24 Validation.
- Hook routines do not need a T24Context to connect to T24.

'T' types in T24 – T24Context

```
package com.newbank;
import com.temenos.t24.api.complex.st.customerapi.PersonalInfo;
import com.temenos.t24.api.party.Customer;
import com.temenos.tafj.api.client.impl.T24Context;
public class GetT24Context {
 TAFJ
 public static void main(String[] args) {
 properties file
 System.setProperty("tafj.home",
 "C:/Temenos/TAFJ");
 T24Context ctx = new T24Context("tafj");
 ctx.setPassword("123456");
 OUTPUT
 ctx.setUser("INPUTT");
 (OFS.INITIALISE.SOURCE) : JAVA.FRAMEWORK
 Customer customer = null;
 Nationality AU
 customer = new Customer(ctx);
 Residence AU
 customer.setCustomerId("100352");
 Date of Birth 19711225
 PersonalInfo personalInfo = customer.getPersonalInfo();
 System.out.println("Nationality " + personalInfo.getNationality());
 System.out.println("Residence " + personalInfo.getResidence());
 System.out.println("Date of Birth " + personalInfo.getDateOfBirth());
```


Complex class in T24

No need to set/get related information in separate parameters.

For e.g. Customer PersonalInfo is made up of DOB, nationality and

residence

```
package com.newbank;
 PersonalInfo
import com.temenos.t24.api.complex.st.customerapi.PersonalInfo;
 dateOfBirth: date
import com.temenos.t24.api.party.Customer;
 nationality: string
import com.temenos.tafi.api.client.impl.T24Context;
 residence: string
public class GetT24Context {
 public static void main(String[] args) {
 System.setProperty("tafj.home",
 "C:/Temenos/TAFJ");
 (OFS.INITIALISE.SOURCE) : JAVA.FRAMEWORK
 T24Context ctx = new T24Context("tafj");
 Nationality AU
 ctx.setPassword("123456");
 Residence AU
 ctx.setUser("INPUTT");
 Date of Birth 19711225
 Customer customer = null;
 customer = new Customer(ctx);
 customer.setCustomerId("100352");
 PersonalInfo personalInfo = customer.getPersonalInfo();
 System.out.println("Nationality " + personalInfo.getNationality());
 System.out.println("Residence " + personalInfo.getResidence());
 System.out.println("Date of Birth " + personalInfo.getDateOfBirth());
```


Practice 1.1 - Creating java project in Design Studio

File →New→Java Project (ProjectName)

Setup - Configure Build Path - T24 Precompile

Configure Build Path - T24 Precompile

Configure Build Path - TAFJClient

Create package

- Java package is a mechanism for organizing Java classes into namespaces similar to the T24 modules.
- All classes go into a package
- Right Click on your project → New → Package → Package Name.

Lesson 2. VERSION Hooks in Java

T24 Extensibility in Java

T24 Extensibility

Routine Invocation Stages in the Template Life Cycle

Fields in VERSION to which hooks can be attached

- ID.RTN hook to validate ID
- CHECK.REC.RTN record level hook to check values or default values in the record before the record is displayed to the user
- AUT.NEW.CONTENT field level hook to default/modify values in field before the record is displayed to the user
- VALIDATION.RTN field level hook to validate data in field
- INPUT.RTN record level hook to perform additional validations
- AFTER.UNAU.RTN user exit that is called after unauthorised-recordwrite.
- BEFORE.AUTH.RTN Invoked just prior to the final update of files at the authorised stage of a transaction
- AUTH.ROUTINE invoked after the final update of files at the authorised stage of a transaction

VERSION HOOKS in T24

- Version hooks are attached to a VERSION
- com.temenos.t24.api.hook.system.RecordLifecycle has the following methods
 - checkld
 - defaultFieldValues
 - defaultFieldValuesOnHotField
 - formatDealSlip
 - updateCoreRecord
 - updateLookupTable
 - validateRecord

Practice 2.1 – VERSION HOOK

Raise and error message when the CREDIT.CURRENCY and DEBIT.CURRENCY are not same in a FUNDS.TRANSFER transaction

Solution

- Create a class that extends RecordLifecycle and override the validateRecord()
- 2. Create JAR, add in module.xml and restart jBoss
- 3. Make an entry in EB.API
- 4. Create a VERSION and attach the EB.API record to the Input routine to validate if DEBIT.CURRENCY and CREDIT.CURRENCY are the same

Workflow

- Identify the EXIT point. Read Helptext to get the EB.API record ID
- T24 Browser

EB.API record

- Get the hook method name to implement
- T24 Browser

Javadoc

- Find hook method signature and abstract class name
- Javadoc

Code in Java

- Implement the hook
- Design Studio

EB.API

- Create EB.API record with SourceType=Method. Give hook method name, class and package
- T24 Browser

Link Method

- Link hook method to EXIT.POINT using EB.API
- T24 Browser

Determining the Superclass and Method – exit point

- Identify the exit points in the version to attach hook routines. In this case, INPUT.RTN
- The helptext for the exit point field tells you whether or not a Java routine can be attached.

Determining the Superclass and Method – Hook method

- View the EB.API record indicated in the helptext. This record gives the name of the hook method to override in the Java implementation of the exit point routine.
- The hook component name indicates the Javadoc jar with documentation on the method

.API VERSION.INPUT.RO		
Description	En Hooks for Version	
Protection Level	Full	
Source Type	Hook	
Hook Description.1	Input Routine Hook	
Hook Component.1	EB.TemplateHook	
Hook Method.1	validateRecord	
Invoke Component.1	EB.TemplateHook	
Invoke Method.1	validateRecordInvoker	

Determining the Superclass and Method – Javadoc

- Javadocs are packaged as component wise jars in the HELP.TEXT folder.
- View the hook methods' documentation by double clicking the component Javadoc jar
 EB_TemplateHook.javadoc.jar.
- Select the package com.temenos.t24.api.hook.system and the class RecordLifecycle. The documentation provides a detailed description of all the methods in the class and its parameters.

Writing the Java Implementation

Raise and error message when the CREDIT.CURRENCY and DEBIT.CURRENCY are not same in a FUNDS.TRANSFER transaction

Steps:

- Create a class that extends RecordLifecycle and override the validateRecord()
- 2. Create JAR, add in module.xml and restart jBoss
- 3. Make an entry in EB.API
- 4. Create a VERSION and attach the EB.API record to the Input routine to validate if DEBIT.CURRENCY and CREDIT.CURRENCY are the same

Step 1 – Create class

■ Right Click on your Package → New → Class

Step 2 – implement validateRecord

Step 3 – implement validateRecord

```
Override/Implement Methods
 X
Select methods to override or implement:
 Select All
 ✓ ■ Θ RecordLifecycle
 Deselect All
 checkld(String)

 defaultFieldValues(String, String, TStructure, TStructure

 formatDealSlip(String, TStructure)

 getDataDefinition(String, List<String>, TString)

 updateCoreRecord(String, String, TStructure, TStructure)

 updateLookupTable(String, String, TStructure, TStructure)

 validateField(String, String, String, TStructure)

 validateRecord(String, String, TStructure, TStructure)

 package com.newbank;
 Object
 import com.temenos.api.TStructure;
Insertion point:
 import com.temenos.api.TValidationResponse;
First member
 import com.temenos.t24.api.hook.system.RecordLifecycle;
Generate method comments
The format of the method stubs may be configured on the Code Templates pre
 * validateRecord is used to check if the DEBIT and CREDIT currency are the same
i 1 of 23 selected.
 public class FTVersionDemo extends RecordLifecycle {
(?)
 OK
 @Override
 public TValidationResponse validateRecord(String application, String recordId, TStructure record,
 TStructure lastLiveRecord) {
 // TODO Auto-generated method stub
 return super.validateRecord(application, recordId, record, lastLiveRecord);
```


Step 3 – implement validateRecord

```
package com.newbank;
import com.temenos.api.TField;
import com.temenos.api.TStructure;
import com.temenos.api.TValidationResponse;
import com.temenos.t24.api.hook.system.RecordLifecycle;
import com.temenos.t24.api.records.fundstransfer.FundsTransferRecord;
* validateRecord is used to check if the DEBIT and CREDIT currency are the same
public class FTVersionDemo extends RecordLifecycle {
 @Override
 public TValidationResponse validateRecord(String application, String recordId, TStructure record,
 TStructure lastLiveRecord) {
 FundsTransferRecord fr = new FundsTransferRecord(record);
 TField f1 = fr.getDebitCurrency();
 TField f2 = fr.getCreditCurrency();
 if (!f1.getValue().equals(f2.getValue()))
 f2.setError("CREDIT CURRENCY IS NOT EQUAL TO DEBIT CURRENCY");
 return fr.getValidationResponse();
```


Step 4 – Create the JAR and add to module.xml

The .class file must be exported as a JAR and added to the module.xml

in JBoss **3** JAR Export JAR File Specification **S** Export Project Explorer Define which resources should be exported into the JAR. ✓

✓ T24EXTEN Select ∨ # src Export resources into a JAR file on the v

com.newbank Select the resources to export: > | FTVersionDemo.java ■ 2 T24EXTEN X .classpath > M JRE System Library [JavaSE-1.8] x .project Select an export wizard: > T24EXTEN > Referenced Libraries Save As V A EJB com > temenos > t24 > main Search main 0 JAR file 🗸 🇁 Java Organize * New folder ## T _ JAR file Runnable JAR file Desktop Name Date modified Type V 🎘 Java EE Documents Export generated class files and resources App Client JAR file t24lib 3/18/2019 6:12 PM File folder Export all output folders for checked projects Downloads Export Java source files and resources Music Export refactorings for checked projects. Select re Pictures W Videos Select the export destination: Windows (C:) < Back Next > JAR file: File name: T24EXTEN Compress the contents of the JAR file Save as type: *.jar;*.zip Add directory entries Overwrite existing files without warning Save Cancel Hide Folders (?) < Back Cancel Learning Community

Step 5 – Create the JAR and add to module.xml

Add the JAR to the jBoss module.xml and restart jBoss

```
> This PC > Windows (C:) > Temenos > jboss > modules > com > temenos > t24 > main
 Size

 Date modified

 Type
 Name
 t24lib
 3/18/2019 6:12 PM
 File folder
 72 KB
 module
 3/7/2019 1:33 PM
 XML Document
 ♣ T24EXTEN
 3/19/2019 10:55 AM Executable Jar File
 21 KB
 <module xmlns="urn:jboss:module:1.0" name="com.temenos.t24">
 <resources>
 <!-- Insert resources here -->
 <resource-root path="./T24EXTEN.jar" />
 <resource-root path="./t24lib/AA ARAccountsData.jar" />
```


Step 6 – EB.API

- Hooks are invoked when a transaction is validated/committed
- Input Hooks are attached to the field INPUT.ROUTINE in the VERSION application
- All hooks must have an entry in EB.API

EB.API	FTVERSION.DEMO	
Description		EN FT Version Hook
Protection Level *		Full Partial None
Source Type *		Basic
		Java
		O Hook
		Method
Java Method		validateRecord
Jav	a Class	FTVersionDemo
Java Package		com.newbank

Step 7 – Create/Modify version

Modify the version FUNDS.TRANSFER,AC

Launching the VERSION

Error is raised when DEBIT.CURRENCY is not equal to CREDIT.CURRENCY

Launching the VERSION

Error is not raised when DEBIT.CURRENCY equal to CREDIT.CURRENCY

Lesson 3. DEBUG Java code in Design Studio

T24 Extensibility in Java

DEBUG the Java code

- The Design Studio Java IDE provides many debugging tools and views grouped in the Debug Perspective
- To debug the program, define breakpoints. By adding breakpoints in the source code we can specify where the execution of the program should pause
- To set breakpoints in the source code double click on the small left margin in the source code editor.

DS uses eclipse standard for debugging

• Step In: F5

Step Over: F6

Step Out : F7

Continue: F8

DEBUG the Java code

- Remote Debug jBoss from Design Studio
- Set JAVA OPTS

For Windows

 SET JAVA_OPTS=-Xdebug -Xnoagent -Xrunjdwp:transport=dt_socket, address=8787,server=y,suspend=n%JAVA_OPTS%

For Linux

 JAVA_OPTS="-Xdebug - Xnoagent - Xrunjdwp:transport=dt_socket, address=8787,server=y,suspend=n\$JAVA_OPTS"

DEBUG the Java code

Create the DEBUG configuration

DEBUG the java code

Practice 3.1 – Version Hook CheckRec

Create a VERSION for ACCOUNT application that allows user to edit records belonging to CATEGORY 1001 only

Error must be raised for ACCOUNT 74047 as it belongs to **Expected Output** CATEGORY 6001 **TEMENOS** ACCOUNT, CAT1001 | 74047 71 Runtime Exception Error This version can be used to edit records in category 1001 only **ACCOUNT** in **TEMENOS** ACCOUNT, CAT1001 | 19461 71 **CATEGORY** 1001 is editable Current Account 19461 WILLIAM HEWLETT Customer ID 100366 William Hewlett := Product Code * 1001 Current Account ▼ USD US Dollar := Currency Mnemonic HEWWILLUSD Account Name 1 EN WILLIAM HEWLETT Account Name 2 EN

Practice 3.2 – Version Hook for ID

- Create a VERSION for the CUSTOMER that prefixes "99" to the ID given by the user
- Expected Output

TEMENOS CU	STOMER,ID99 I 77	
Basic Details 9977		
Title Given Name Family Name	- Please Select 🔻	
Full Name *	EN	
Full Name-2	EH	
Short Name *	EN	

