

ATM Transactions API

Create a RESTful Application which has following resources:

- `/createAccount`
- `/withDraw`
- `/deposit`
- `/checkBalance`

Pre-Requisite : Create an Amazon RDS MySQL Database Table with following details :

```
CREATE TABLE `Bank_Transactions` (  
  `pk` int NOT NULL AUTO_INCREMENT,  
  `custName` varchar(45) NOT NULL,  
  `custAccNum` varchar(10) NOT NULL,  
  `atmPin` varchar(4) NOT NULL,  
  `bankName` varchar(10) NOT NULL,  
  `accountType` varchar(10) NOT NULL,  
  `ifscCode` varchar(45) NOT NULL,  
  `branchName` varchar(45) NOT NULL,  
  `totalBalance` decimal(19,9) NOT NULL DEFAULT '0.000000000',  
  `transactionTimeStamp` varchar(45) NOT NULL,  
  `accountStatus` varchar(10) NOT NULL DEFAULT 'Active',  
  `wrongPin` int DEFAULT '0',  
  `mailld` varchar(45) NOT NULL,  
  `phoneNumber` varchar(45) NOT NULL,  
  PRIMARY KEY (`pk`)  
) ENGINE=InnoDB AUTO_INCREMENT=3 DEFAULT CHARSET=utf8mb4  
COLLATE=utf8mb4_0900_ai_ci;
```

Before getting Started , Go through instructions carefully . Remember request field names and Database column names are different. All success and failure scenarios must be handled carefully. Updating balance, wrong pin , accountStatus must be taken care wherever needed

MuleSoft 3-D : Design , Develop, Deploy**Step1 : Design RAML for following resources (DESIGN):****/createAccount :****Method : POST****queryParams :**

customerName - required : max length 45 , min length 4
bank - required: should be one of enum values ICICI , AXIS ,HDFC
type - required : should be on of enum values [savings , current]
branchName - required : min : 4 max : 10

Body : json

accountNum - required: should be string and min max length is 10
atmPin : required : type string (but pass numbers in string) min
max ength = 4
ifscCode - required : min : 4 max : 10
depositAmount : not mandatory . If sent , it should be number
mailld : required : string
contact : required : string

Sample Response :

201 : {"status" : "Account Created Successfully with Account Number xxxxxxxx"}

/checkBalance :**Method : POST****queryParams :**

bank - required: should be one of enum values ICICI , AXIS , HDFC
type - required : should be on of enum values [savings , current]

Body : json

accountNum - required: should be string and min max length is 10
atmPin : required : type string (but pass numbers in string) min
max length = 4

Sample Response :

200 : {"status" : "Your total balance is xxxxxxxx as on 20-May-2020
is xxxxxx"}

/withDraw :**Method : POST****queryParams :**

bank - required: should be one of enum values ICICI , AXIS ,HDFC
type - required : should be on of enum values [savings , current]

Body : json

accountNum - required: should be string and min max length is 10
atmPin : required : type string (but pass numbers in string) min
max length = 4
amountToBeWithdraw : Required. it should be number

Sample Response :

200 : {"status" : "Amount xxxx is debited . Your total balance is
xxxxxxxx"}

/unblock :

Method : PUT

Body : json

user with default value “admin”

password with default value “admin”

accountNum - required: should be string and min max length is 10

bank - required: should be one of enum values ICICI , AXIS , HDFC

Sample Response :

200 : {“status” : “Account xxxxx is unblocked”}

Note : Wherever you see xxxxxx , please use corresponding values. This is just for example

Once RAML is created, publish to exchange and share the Exchange URL

You should be creating Proxy APIs . Instead of manual appending of api id's

Please follow the process to create Proxy APIs

Step 2 Development :

/createAccount :

Create account resource should be able to successfully insert a record into Database (creating an account) .

Have below checks:

- Before inserting a record, you have to check whether there is any account existing with same accountNumber and Bank Name. If yes, return the response saying “ **Account 1234567890 already exist** “
- If depositAmount field is present : insert amount accordingly in totalBalance column. Else the table will have default value as 0.
- transactionTimeStamp column in Table is now() value in MuleSoft. It is mandatory field
- Note : By default when you insert a record accountStatus , wrongPin values are taken as Active and 0 respectively
- Upon successful insertion , send out a mail using GMAIL:
 - Subject : Congratulations ! Account created
 - To : the email id sent in Body
 - From : your gmail id
 - Body : Congratulations ! Your account is created Successfully with Account Number “1234567890” with ICICI Bank.
- Create a JSON file containing all details of the Account Holder and save file name with <AccountNumber_AccountHolderName>.json in Amazon S3
- Once the account is created , send out the response as mentioned in RAML to the client.
- Connectivity issues and any other DB related issues should be handled in Error Handling

/checkBalance :

checkBalance resource is used to check the total Balance of Valid account

- Before fetching total balance, you have to check whether there is any account existing with accountNumber and Bank Name.
 - If no, return the response saying **“Account 1234567890 does not exist . Enter Valid Details”**
 - If yes , check whether “accountStatus” = “Active” .If not, return response saying **“Account 1234567890 temporarily blocked. Please visit nearest Branch”**
- If account exists with accountNumber and Bank Name and status is “Active”. Check for atmPin whether it is valid or not
 - If atmPin is incorrect , and “wrongPin” value is already 3 then update accountstatus column in Database to “Blocked” and return response : **“Maximum Attempts reached .Your Account 1234567890 is temporarily blocked. Please reach nearest Branch”**
 - If “wrongPin” value is less than 3 , then increment by 1 for every wrong attempt and return response saying **“Login Attempt Failed .Attempts left : 2”**
- **If atmPin is correct , the display the response as described in RAML**

Note :

- Upon failure attempts , send out a mail using GMAIL:
 - Subject : Failed Attempt !
 - To : the email id sent in Body
 - From : your gmail id
 - Body : This is to inform you that there’s a failed attempt happened while transaction . Your Account will be blocked after 3 attempts
- Upon All attempts failed, send out a mail using GMAIL:
 - Subject : Account Blocked !
 - To : the email id sent in Body
 - From : your gmail id
 - Body : This is to inform you that Your Account has been be blocked due to 3 failed attempts. Please reach out nearest branch to unblock
- No Mail should be sent on successful transaction

/withDraw :

withDraw resource is used to withdraw the amount from Valid account
All validations done for checkBalance should be done here as well (make use of sub-flows and flows so that you can re-use the logic)

- Before fetching total balance, you have to check whether there is any account existing with accountNumber and Bank Name.
 - If no, return the response saying **“Account 1234567890 does not exist . Enter Valid Details”**
 - If yes , check whether “accountStatus” = “Active” .If not, return response saying **“Account 1234567890 temporarily blocked. Please visit nearest Branch”**

- If account exists with accountNumber and Bank Name and status is “Active”. Check for atmPin whether it is valid or not
 - If atmPin is incorrect , and “wrongPin” value is already 3 then update accountstatus column in Database to “Blocked” and return response : **“Maximum Attempts reached .Your Account 1234567890 is temporarily blocked. Please reach nearest Branch”**
 - If “wrongPin” value is less than 3 , then increment by 1 for every wrong attempt and return response saying **“Login Attempt Failed .Attempts left : 2”**

- If atmPin is correct :
 - Check if total Balance is less than amountTobeWithdrawn , then send out a response saying **“Insufficient Funds”**
 - if total Balance is greater than amountTobeWithdrawn . Then deduct amount and update the Database with final balance after deduction
 - Send out a response as defined in RAML

Note :

- Upon failure attempts , send out a mail using GMAIL:
 - Subject : Failed Attempt !
 - To : the email id sent in Body
 - From : your gmail id
 - Body : This is to inform you that there’s a failed attempt happened while transaction . Your Account will be blocked after 3 attempts

- **Upon All attempts failed, send out a mail using GMAIL:**
 - **Subject : Account Blocked !**
 - **To : the email id sent in Body**
 - **From : your gmail id**
 - **Body : This is to inform you that Your Account has been be blocked due to 3 failed attempts. Please reach out nearest branch to unblock**

- **Upon Successful withdrawal , send out a mail using GMAIL:**
 - **Subject : Transaction Alert!**
 - **To : the email id sent in Body**
 - **From : your gmail id**
 - **Body : This is to inform you that Your Account has been debited with xxxx amount and your Total Balance is xxxx**

/unblock :

Unblock resource is used to unblock the blocked account

Check if user and password = admin

Check if valid combination of bank and Account number is given :

- **If no, return the response saying “Account 1234567890 does not exist . Enter Valid Details”**
- **If yes , check whether “accountStatus” = “Active” .If yes, return response saying “Account 1234567890 is Active.”**
- **If “accountStatus” = “Blocked” .Update accountStatus to “Active” and wrongPin column to 0, return response saying “Account 1234567890 is Unblocked.”**

Note :

- **Upon Successful unblock , send out a mail using GMAIL:**
 - **Subject : Account Unblocked!**
 - **To : the email id sent in Body**
 - **From : your gmail id**
 - **Body : This is to inform you that Your Account has been unblocked**

Step 3 Scheduler flow :

Have a scheduler in your application which will trigger a flow daily at 7pm where it should fetch the current total balance of every account and send out a mail to respective mail ids.

- send out a mail using GMAIL:
 - Subject : Todays Total Balance!
 - To : the email id sent in Body
 - From : your gmail id
 - Body : Your total Balance as on Today is xxxxxxxx

Use foreach and no record should stop sending out mail if there is any error occurred for any account. Hope you know what to use !

Step 4 Unit Testing :

Test All success and failure scenarios for all resources . If everything looks good. You are good to deploy.

Step 5 MUnits (optional) :

Always good to write MUnits . But its optional for now! But once you deploy your application successfully , then try to write them to have good hands-on practice . Make use of record units option.

Step 6 Deploy to Cloud Hub:

After Step 4, deploy your application to cloud hub. Give name of your application as **“mulesoft-atm-transactions-yourName”**

Step 7 Manage by appending Policies:

Use Any 2 policies from below to all resources . Its good if you can apply all:

1. Basic Auth
2. Client ID enforcement
3. IP WhiteListing
4. Rate Limiting

Upon Successful Deployment Share the Postman collection!

Best Practices:

- Give RAML name , Project name and Deployable app name as “**mulesoft-atm-transaction-yourName**”
- Give proper naming to flows, private flows and sub-flows
- Use common functionality wherever required and refer them using flow-refs
- Store input Data in variables . Don't use multiple set variables , instead use Transform message to store vars
- Instead of storing many variables. You can save payload in one variable and then access fields individually like vars.inputPayload.custName, vars.inputPayload.atmPin etc
- Use camel case
- Have loggers wherever necessary especially when you are connecting to external systems like DB , AWS, SMPT
- Use Dataweave as first option , if not go with Choice router
- Use for-each for scheduler job requirement . Use cron expression to run everyday 7pm
- Set appropriate Status codes by setting vars.httpStatus
- Use AWS DB and S3 as local DB will not work when deployed in cloud hub
- Handle error handling wherever required. Use On-error Propagate mostly as On-error continue will continue the flow . So check twice before deploying.
- Write MUnits if you have time. Try to make use of Record Munits feature . Remember use 4.3 version of Runtime , 7.5 version of studio and Munit plugin with 2.2.5
- If you want to add extra functionality (only after successful completion of actual API), you can make use of sending text message to user whenever a transaction like checkBalance, withdraw , block of account happens. Make use of twilio Connector (google it :)
- Don't forget to share the cloud hub Proxy urls . Send postman collection of it

I wish you All the success ahead!

Yours ,

Sravan Lingam.

Please connect and give feedback @ <https://www.linkedin.com/in/sravanlingam/>