

Oracle FLEXCUBE Password Change
Oracle FLEXCUBE Universal Banking
Release 12.0.3.0.0
[April] [2014]

Table of Contents

1. ABOUT THIS MANUAL.....	1-1
1.1 INTRODUCTION.....	1-1
1.2 AUDIENCE.....	1-1
1.3 ORGANIZATION.....	1-1
1.4 RELATED DOCUMENTS.....	1-1
2. ORACLE FLEXCUBE PASSWORD CHANGE.....	2-1
2.1 INTRODUCTION.....	2-1
3. CHANGING PASSWORDS IN ORACLE WEBLOGIC.....	3-1
3.1 INTRODUCTION.....	3-1
3.2 CHANGING HOST SCHEMA PASSWORD.....	3-1
3.2.1 Prerequisites.....	3-1
3.2.2 Changing Host Schema Password.....	3-1
3.2.3 Changing Password in Decentralized Setup.....	3-4
3.3 CHANGING SCHEDULER DATA SOURCE PASSWORD.....	3-4
3.3.1 Prerequisites.....	3-4
3.3.2 Changing Scheduler Data Source Password.....	3-5
3.4 CHANGING ELCM DATA SOURCE PASSWORD.....	3-7
3.4.1 Prerequisites.....	3-7
3.4.2 Changing ELCM Data Source Password.....	3-7
3.5 CHANGING BI PUBLISHER DATA SOURCE PASSWORD.....	3-9
3.5.1 Prerequisites.....	3-9
3.5.2 Changing BI Publisher Data Source Password.....	3-9
3.6 CHANGING ORACLE BUSINESS INTELLIGENCE ENTERPRISE EDITION SCHEMA PASSWORD.....	3-10
3.6.1 Prerequisites.....	3-10
3.6.2 Changing BI Publisher Data Source Password.....	3-11
3.7 CHANGING GATEWAY DATA SOURCE PASSWORD.....	3-12
3.7.1 Prerequisites.....	3-12
3.7.2 Changing Gateway Data Source Password.....	3-12
3.8 CHANGING BRANCH SCHEMA PASSWORD.....	3-14
3.8.1 Prerequisites.....	3-14
3.8.2 Changing Branch Data Source Password.....	3-14
4. CHANGING PASSWORDS IN IBM WEBSHERE.....	4-1
4.1 INTRODUCTION.....	4-1
4.2 CHANGING HOST SCHEMA PASSWORD.....	4-1
4.2.1 Prerequisites.....	4-1
4.2.2 Changing Host Schema Password.....	4-1
4.2.3 Testing Host Schema Password Change.....	4-3
4.3 CHANGING SCHEDULER DATA SOURCE PASSWORD.....	4-4
4.3.1 Prerequisites.....	4-4
4.3.2 Changing Scheduler Data Source Password.....	4-5
4.3.3 Testing Scheduler Data Source Password Change.....	4-6
4.4 CHANGING ELCM DATA SOURCE PASSWORD.....	4-7
4.4.1 Prerequisites.....	4-7
4.4.2 Changing ELCM Data Source Password.....	4-7
4.4.3 Testing ELCM Schema Password Change.....	4-9
4.5 CHANGING GATEWAY PASSWORD.....	4-10
4.5.1 Prerequisites.....	4-10

4.5.2	<i>Changing Gateway Data Source Password</i>	4-10
4.5.3	<i>Testing Gateway Data Source Password Change</i>	4-11
4.6	CHANGING BRANCH SCHEMA PASSWORD	4-12
4.6.1	<i>Prerequisites</i>	4-12
4.6.2	<i>Changing Branch Data Source Password</i>	4-13
4.6.3	<i>Testing Branch Schema Password Change</i>	4-14
5.	SERVER PASSWORD CHANGE	5-1
5.1	INTRODUCTION	5-1
5.2	CHANGING SMTP SERVER PASSWORD.....	5-1
5.2.1	<i>Prerequisites</i>	5-2
5.2.2	<i>Changing SMTP Server Password</i>	5-2
5.3	CHANGING EMS FTP SERVER PASSWORD	5-3
5.3.1	<i>Prerequisites</i>	5-4
5.3.2	<i>Changing FTP Server Password</i>	5-4
5.4	CHANGING BPEL ADMINISTRATIVE CONSOLE PASSWORD	5-5
5.4.1	<i>Prerequisites</i>	5-6
5.4.2	<i>Changing BPEL Server Password</i>	5-6
5.5	CHANGING BIP ADMINISTRATIVE CONSOLE PASSWORD.....	5-7
5.5.1	<i>Prerequisites</i>	5-8
5.5.2	<i>Changing BIP Server Password</i>	5-8
5.6	CHANGING DMS SERVER PASSWORD	5-9
5.6.1	<i>Prerequisites</i>	5-10
5.6.2	<i>Changing BIP Server Password</i>	5-10

1. About this Manual

1.1 Introduction

This manual explains the method of changing the passwords in Oracle FLEXCUBE data sources and the servers associated with it.

1.2 Audience

This manual is intended for the following User/User Roles:

Role	Function
Implementers	Installation and implementation of Oracle FLEXCUBE
System Administrators	System administration

1.3 Organization

This manual is organized into the following chapters:

Chapter 1	<i>About this Manual</i> acquaints you quickly with the purpose, organization and the audience of the manual.
Chapter 2	<i>Oracle FLEXCUBE Password Change</i> gives an outline of the processes involved in changing the passwords of various data sources.
Chapter 3	<i>Changing Passwords in Oracle WebLogic</i> describes the method of changing data source passwords from Oracle WebLogic application server.
Chapter 4	<i>Changing Passwords in IBM Websphere</i> describes the method of changing data source passwords from IBM Websphere application server.
Chapter 5	<i>Server Password Change</i> explains the process of changing the passwords of the servers associated with Oracle FLEXCUBE.

1.4 Related Documents

Oracle FLEXCUBE Installation Guide

2. Oracle FLEXCUBE Password Change

2.1 Introduction

This chapter explains the process of changing the passwords of data sources associated with Oracle FLEXCUBE.

You will find the methods to change the passwords of the following components:

- Oracle FLEXCUBE Host Schema
- Scheduler Data Source
- ELCM Data Source
- BI Publisher Data Source
- Gateway Data Source
- Branch Data Source

The following diagram briefs the steps involved in changing the passwords of the above components.

3. Changing Passwords in Oracle WebLogic

3.1 Introduction

This chapter describes the method of changing data source passwords from Oracle WebLogic application server.

3.2 Changing Host Schema Password

This section explains the method to change the password of Oracle FLEXCUBE Host schema.

If you change the host schema password, you also need to change the passwords of the data sources pointing to the host schema.

3.2.1 Prerequisites

Before you change and test the passwords of the data sources, ensure that the following activities are completed:

1. Determine the downtime for the password change and test activities.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
 - Login to Oracle WebLogic application server
 - Go to Home > Environments > Servers
 - Select and stop the server by clicking 'Stop' button.

This completes the prerequisites.

3.2.2 Changing Host Schema Password

You need to test whether the data source password change was successful. Follow the steps given below.

1. Login to Oracle WebLogic application server
2. Go to **Home > Services > Data Sources**. You will notice a table that contains the list of all data sources created in the application server.
3. Click the data source *jdbc/fcjdevDS*.
4. Select 'Connection Pool' tab.

5. Change the password. Use the following fields:

Password

Specify the new password.

Confirm Password

Specify the new password again.

6. Click 'Save'.

7. To test the data source, select 'Monitoring' tab and select 'Testing' tab under it.

8. Select the target server and click 'Test Data Source'.
9. The screen displays a message confirming successful testing.

10. Once you get the message, restart the application server.
11. Start Oracle FLEXCUBE.
12. Log in to Oracle FLEXCUBE. Launch a summary screen or execute a simple transaction to test.

Try the above process in UAT or any other test environment before you change the password in a production environment.

3.2.3 Changing Password in Decentralized Setup

You need to change the branch schema password for a decentralized setup of Oracle FLEXCUBE. Follow the steps given below:

1. In Oracle FLEXCUBE Universal Banking Solution Installer, load the existing property file. Go to the step where you can define the branch properties.

Name	Value
Username	installer
Password	••••••••
Connect String	testdb
IP Address	10.10.10.10
Port	1521

2. You need to modify the following field:

Password

Specify the new password for the branch schema

Refer to the Installation Guide for further information on the following topics:

- *Creating EAR file*
- *Loading and editing the property file*
- *Deploying EAR file*

 Try the above process in UAT or any other test environment before you change the password in a production environment.

3.3 Changing Scheduler Data Source Password

After changing the host schema password, you need to change the password of scheduler data source.

3.3.1 Prerequisites

Before you change the password of scheduler data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
 - Login to Oracle WebLogic application server
 - Go to **Home > Environments > Servers**
 - Select and stop the server by clicking 'Stop' button.

This completes the prerequisites.

3.3.2 Changing Scheduler Data Source Password

You need to change the password of scheduler data source. Follow the steps given below.

1. Login to Oracle WebLogic application server
2. Go to **Home > Services > Data Sources**. You will notice a table that contains the list of all data sources created in the application server.
3. Click the data scheduler source *jdbc/fcjSchedulerDS*.
4. Select **Connection Pool** tab.

5. Change the password. Use the following fields:

Password

Specify the new password.

Confirm Password

Specify the new password again.

6. Click 'Save'.

7. To test the data source, select 'Monitoring' tab and select 'Testing' tab under it.

The screenshot shows the Oracle WebLogic Server Administration Console. The main content area is titled 'Settings for FCUBS_SchedulerDS'. The 'Monitoring' tab is selected, and the 'Testing' sub-tab is also selected. A message at the top states: 'Test of FCUBS_SchedulerDS on server ManagedServer was successful.' Below this, there is a table titled 'Test Data Source (Filtered - More Columns Exist)'. The table has two columns: 'Server' and 'State'. The 'Server' column contains 'ManagedServer' and the 'State' column contains 'Running'. The table is showing 1 of 1 items.

8. Select the target server and click 'Test Data Source'.

9. The screen displays a message confirming successful testing.

This screenshot is similar to the previous one, but the 'Messages' section at the top is highlighted with a red box. The message reads: 'Test of FCUBS_SchedulerDS on server ManagedServer was successful.' The 'Monitoring' and 'Testing' tabs are still selected, and the table below shows the 'ManagedServer' is in a 'Running' state.

You need to change the branch schema password after the above steps. Refer to the section 'Changing Password in Decentralized Setup' for information on changing the branch schema password from Oracle FLEXCUBE Universal Banking Solution Installer.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

3.4 Changing ELCM Data Source Password

You need to change the password of ELCM data source.

3.4.1 Prerequisites

Before you change the password of ELCM data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
 - Login to Oracle WebLogic application server
 - Go to **Home > Environments > Servers**
 - Select and stop the server by clicking 'Stop' button.

This completes the prerequisites.

3.4.2 Changing ELCM Data Source Password

You need to change the password of ELCM data source. Follow the steps given below.

1. Login to Oracle WebLogic application server.
2. Go to Home > Services > Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Click the ELCM data source.
4. Select **Connection Pool** tab.

5. Change the password. Use the following fields:

Password

Specify the new password.

Confirm Password

6. Specify the new password again. Click 'Save'.

7. To test the data source, select Monitoring tab and select 'Testing' tab under it.

8. Select the target server and click 'Test Data Source'.

9. The screen displays a message confirming successful testing.

You need to change the branch schema password after the above steps. Refer to the section 'Changing Password in Decentralized Setup' for information on changing the branch schema password from Oracle FLEXCUBE Universal Banking Solution Installer.

Try the above process in UAT or any other test environment before you change the password in a production environment.

3.5 Changing BI Publisher Data Source Password

You need to change the password of the BI Publisher data source.

3.5.1 Prerequisites

Before you change the password of BI Publisher data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
6. Login to Oracle WebLogic application server
7. Go to **Home > Environments > Servers**
8. Select and stop the server and clicking 'Stop' button.
9. This completes the prerequisites.

3.5.2 Changing BI Publisher Data Source Password

To change the BI Publisher data source password, follow the steps given below:

1. Log in to BI Publisher server.
2. Go to Admin > JDBC > Update Data Source.

3. Choose the data source whose password needs to be modified.
4. Modify the following field:

Password

Specify the new password.

5. Click 'Apply' button.
6. Restart the application server.
7. Start Oracle FLEXCUBE.
8. Log in to Oracle FLEXCUBE. Generate a sample report to test.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

3.6 Changing Oracle Business Intelligence Enterprise Edition Schema Password

You need to change the password of the Oracle Business Intelligence Enterprise Edition (OBIEE) data sources.

3.6.1 Prerequisites

Before you change the password of BI Publisher data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.

3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
 - Login to Oracle WebLogic application server
 - Go to **Home > Environments > Servers**
 - Select and stop the server by clicking 'Stop' button.

This completes the prerequisites.

3.6.2 Changing BI Publisher Data Source Password

To change the OBIEE data source password, follow the steps given below:

1. Login in to OBIEE Administrative console.
2. Go to Database created > Connection Pool. You will get 'Connection Pool' window.

3. Change the password. You will be prompted to re-enter the password. Click 'OK'.
4. Restart the application server.
5. Start Oracle FLEXCUBE.
6. Log in to Oracle FLEXCUBE. Generate a sample report to test.

Try the above process in UAT or any other test environment before you change the password in a production environment.

3.7 **Changing Gateway Data Source Password**

If you change the host schema password, you also need to change the gateway password.

3.7.1 **Prerequisites**

Before you change the gateway password, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
 - Login to Oracle WebLogic application server
 - Go to Home > Environments > Servers
 - Select and stop the server by clicking 'Stop' button.

This completes the prerequisites.

3.7.2 **Changing Gateway Data Source Password**

You need to change the password of Gateway data source. Follow the steps given below.

1. Login to Oracle WebLogic application server
2. Go to Home > Services > Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select Gateway data source (*FLEXTEST.WORLD*).
4. Select 'Connection Pool' tab.

5. Change the password. Use the following fields:

Password

Specify the new password

Confirm Password

Specify the new password again

6. Click 'Save'.
7. To test the data source, select 'Monitoring' tab and select 'Testing tab' under it.
8. Select the target server and click 'Test Data Source'.
9. The screen displays a message confirming successful testing.

The screenshot shows the Oracle WebLogic Server Administration Console. The breadcrumb trail is: Home > Summary of JDBC Data Sources > FCUBS_SchedulerDS > Summary of JDBC Data Sources > FCUBS_ELCMDs > Summary of JDBC Data Sources > Sources > FLEXTTEST.WORLD > Summary of JDBC Data Sources > FLEXTTEST.WORLD. A message box displays: "Test of FLEXTTEST.WORLD on server ManagedServer was successful." The "Settings for FLEXTTEST.WORLD" page is open, with the "Monitoring" tab selected. The "Testing" sub-tab is also active. A table titled "Test Data Source (Filtered - More Columns Exist)" shows a single entry for the "ManagedServer" with a state of "Running".

10. Once you get the message, restart the application server.
11. Start Oracle FLEXCUBE. Log in to Oracle FLEXCUBE and test whether the change was successful.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

3.8 Changing Branch Schema Password

This section describes the steps involved in changing branch schema password.

3.8.1 Prerequisites

Before you change the gateway password, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Stop Oracle FLEXCUBE application.
4. Stop the target server to which the data sources point. To stop the target server, follow the steps below:
 - Login to Oracle WebLogic application server
 - Go to Home > Environments > Servers
 - Select and stop the server by clicking 'Stop' button.
5. Ensure that all users have logged out of Oracle FLEXCUBE system.

This completes the prerequisites.

3.8.2 Changing Branch Data Source Password

You need to change the password of Gateway data source. Follow the steps given below.

1. Login to Oracle Weblogic application server
2. Go to Home > Services > Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select Gateway data source (jdbc/fcjdeVDSBranch).
4. Select 'Connection Pool' tab.

5. Change the password. Use the following fields:

Password

Specify the new password

Confirm Password

Specify the new password again

6. Click 'Save'.
7. To test the data source, select 'Monitoring' tab and select 'Testing' tab under it.
8. Select the target server and click 'Test Data Source'.
9. The screen displays a message confirming successful testing.

The screenshot shows the Oracle WebLogic Server Administration Console. The left sidebar contains a 'Domain Structure' tree with categories like Environment, Services, Messaging, Data Sources, etc. The main content area is titled 'Settings for FCUBSBranch' and has tabs for Configuration, Targets, Monitoring, Control, Security, and Notes. The 'Monitoring' tab is active, and within it, the 'Testing' sub-tab is selected. A message at the top indicates a successful test: 'Test of FCUBSBranch on server ManagedServer was successful.' Below the message, there is a section for testing database connections. A table titled 'Test Data Source (Filtered - More Columns Exist)' is displayed, showing one entry for 'ManagedServer' with a state of 'Running'.

Server	State
ManagedServer	Running

10. Once you get the message, restart the application server.

11. Start Oracle FLEXCUBE. Log in to Oracle FLEXCUBE and test whether the change was successful.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

4. Changing Passwords in IBM Websphere

4.1 Introduction

This chapter describes the methods of changing passwords of data sources from IBM Websphere application server.

4.2 Changing Host Schema Password

This section explains the method to change the password of Oracle FLEXCUBE Host schema in IBM Websphere application server. If you change the host schema password, you also need to change the passwords of the data sources pointing to the host schema.

4.2.1 Prerequisites

Before you change and test the passwords of the data sources, ensure that the following activities are completed:

1. Determine the downtime for the password change and test activities
2. Inform all concerned users and groups
3. Ensure that all users have logged out of Oracle FLEXCUBE system
4. Stop the target server to which the data sources point.
5. Stop Oracle FLEXCUBE application

This completes the prerequisites.

4.2.2 Changing Host Schema Password

You need to change the password of Host Schema data source. Follow the steps given below.

1. Login to IBM Websphere application server

2. Go to Security > Global Security > Java Authentication and Authorization Schema > J2C Authentication Data.

Select	Alias	User ID	Description
<input type="checkbox"/>	JPL189DORNode06/LA1465R2	LA1465R2	LA1465R2

3. You will notice a table showing the list of JDBC sources. Choose the node used by host schema data source.

4. Specify the new password and click 'Apply' button. Click 'OK'.

4.2.3 Testing Host Schema Password Change

You need to test whether the data source password change was successful. Follow the steps given below.

1. Login to IBM Websphere application server
2. Go to Home > Resources > JDBC >Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select the data source *jdbcfc/devDS*.
4. Select 'Test Connection' tab.
5. The screen displays a message confirming successful testing.

The screenshot shows the Integrated Solutions Console interface. On the left is a navigation tree with categories like Guided Activities, Servers, Applications, Services, Resources, Security, and Environment. The main content area is titled 'Data sources' and shows a message box with a green checkmark: 'The test connection operation for data source LATAM on server server1 at node IPL189DORNode06 was successful.' Below the message, there are sections for 'Data sources', 'Scope', and 'Preferences'. The 'Preferences' section includes a table of data sources:

Select	Name	JNDI name	Scope	Provider	Description	Category
<input type="checkbox"/>	Default Data source	DefaultDataSource	Node=IPL189DORNode06,Server=server1	Derby JDBC Provider	Data source for the WebSphere Default Application	
<input type="checkbox"/>	FCUBS Branch Data source	jdbc/fqBranchDS	Node=IPL189DORNode06,Server=server1	Oracle JDBC Driver (XA)	New JDBC Data source	
<input type="checkbox"/>	FCUBS Scheduler Data source	jdbc/fqSchedulerDS	Node=IPL189DORNode06,Server=server1	Oracle JDBC Driver (XA)	New JDBC Data source	
<input type="checkbox"/>	FLEXTTEST.WORLD gateway	FLEXTTEST.WORLD	Node=IPL189DORNode06,Server=server1	Oracle JDBC Driver (XA)	New JDBC Data source	
<input type="checkbox"/>	LATAM	jdbc/fqdevDS	Node=IPL189DORNode06,Server=server1	LA1465R2	New JDBC Data source	
Total 5						

6. Once you get the message, restart the application server.
7. Start Oracle FLEXCUBE. Log in and test whether the change was successful.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

4.3 Changing Scheduler Data Source Password

After changing the host schema password, you need to change the password of scheduler data source.

4.3.1 Prerequisites

Before you change the password of scheduler data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system.
4. Stop Oracle FLEXCUBE application.
5. Stop the target server to which the data sources point.

This completes the prerequisites.

4.3.2 Changing Scheduler Data Source Password

You need to change the password of Host Schema data source. Follow the steps given below.

1. Login to IBM Websphere application server

2. Go to Security > Global Security > Java Authentication and Authorization Schema > J2C Authentication Data.

Select	Alias	User ID	Description
<input type="checkbox"/>	ID1189DORNode06/LA1465R2	LA1465R2	LA1465R2
Total: 1			

3. You will notice a table showing list of JDBC sources choose the node which is used by Oracle FLEXCUBE application.

4. Specify the new password in the text field and click on Apply and then click on ok.

4.3.3 Testing Scheduler Data Source Password Change

You need to test whether the data source password change was successful. Follow the steps given below.

1. Login to IBM Websphere application server
2. Go to Home > Resources > JDBC>Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select the data source *jdbcfcjSchedulerDS*.
4. Click 'Test connection' tab.
5. The screen displays a message confirming successful testing.

The screenshot shows the Integrated Solutions Console interface. On the left is a navigation tree with categories like Servers, Applications, Resources, and Security. The main area displays the 'Data sources' configuration page for the selected resource. A red box highlights a message: 'The test connection operation for data source FCUBS Scheduler Data source on server server1 at node IPL189DORNode06 was successful.' Below this, there are sections for 'Data sources', 'Scope', and 'Preferences'. The 'Preferences' section includes a table of resources:

Select	Name	JNDI name	Scope	Provider	Description	Category
<input type="checkbox"/>	Default Data source	DefaultDatasource	Node=IPL189DORNode06.Server=server1	Derby JDBC Provider	Data source for the WebSphere Default Application	
<input type="checkbox"/>	FCUBS Branch Data source	jdbc/fqBranchDS	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Data source	
<input type="checkbox"/>	FCUBS Scheduler Data source	jdbc/fqSchedulerDS	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Data source	
<input type="checkbox"/>	FLEXTEST_WORLD datasource	FLEXTEST.WORLD	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Data source	
<input type="checkbox"/>	LATAM	jdbc/fqdevDS	Node=IPL189DORNode06.Server=server1	LA1465R2	New JDBC Data source	

6. Once you get the message, restart the application server.
7. Start Oracle FLEXCUBE. Log in and test whether the change was successful.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

4.4 Changing ELCM Data Source Password

4.4.1 Prerequisites

Before you change the password of scheduler data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Ensure that all users have logged out of Oracle FLEXCUBE system
4. Stop Oracle FLEXCUBE application
5. Stop the target server to which the data sources point.

This completes the prerequisites.

4.4.2 Changing ELCM Data Source Password

You need to change the password of Host Schema data source. Follow the steps given below.

1. Log in to IBM Websphere application server.

2. Go to Security > Global Security > Java Authentication and Authorization Schema > J2C Authentication Data.

3. You will notice a table showing list of JDBC Sources choose the node which is been used by ELCM data source.

4. Specify the new password in the text field and click 'Apply'. Click 'OK'.

4.4.3 Testing ELCM Schema Password Change

You need to test whether the data source password change was successful. Follow the steps given below.

1. Log in to IBM Websphere application server.
2. Go to Home > Resources > JDBC > Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select the data source *jdbc/fc/devDS*.
4. Select 'Test connection' tab.
5. The screen displays a message confirming successful testing.

The screenshot shows the Integrated Solutions Console interface. On the left is a navigation tree with categories like Servers, Applications, Services, Resources, Security, and Environment. The main content area is titled 'Data sources' and shows a message box with a green checkmark: 'The test connection operation for data source LATAM on server server1 at node IPL189DORNode06 was successful.' Below the message, there are sections for 'Data sources', 'Scope', and 'Preferences'. A table lists several data sources:

Select	Name	JNDI name	Scope	Provider	Description	Category
<input type="checkbox"/>	Default Data source	DefaultDatasource	Node=IPL189DORNode06,Server=server1	Derby JDBC Provider	Datasource for the WebSphere Default Application	
<input type="checkbox"/>	FLEXCUBE Branch Data source	jdbc/fqBranchDS	Node=IPL189DORNode06,Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	FLEXCUBE Scheduler Data source	jdbc/fqSchedulerDS	Node=IPL189DORNode06,Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	FLEXTEST_WORLD gateway	FLEXTEST.WORLD	Node=IPL189DORNode06,Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	LATAM	jdbc/fqdevDS	Node=IPL189DORNode06,Server=server1	LA1465R2	New JDBC Datasource	

- Once you get the message, restart the application server.
- Start Oracle FLEXCUBE. Log in to Oracle FLEXCUBE and test whether the change was successful.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

4.5 Changing Gateway Password

If you change the host schema password, you also need to change the gateway password.

4.5.1 Prerequisites

Before you change the password of scheduler data source, ensure that the following activities are completed:

- Determine the down time for the password change activity.
- Inform all concerned users and groups.
- Stop the target server to which the data sources point.
- Ensure that all users have logged out of Oracle FLEXCUBE system
- Stop Oracle FLEXCUBE application

This completes the prerequisites.

4.5.2 Changing Gateway Data Source Password

You need to change the password of Host Schema data source. Follow the steps given below.

- Log in to IBM Websphere application server.

- Go to Security > Global Security > Java Authentication and Authorization Schema > J2C Authentication Data.

- You will notice a table showing list of JDBC Sources choose the one which is been used by Gateway data source.

- Specify the new password in the text field and click on Apply and then click on ok.

4.5.3 Testing Gateway Data Source Password Change

You need to test whether the data source password change was successful. Follow the steps given below.

- Log in to IBM Websphere application server.

2. Go to Home > Resources > JDBC > Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select the data source *FLEXTEST.WORLD*
4. Select 'Test Connection' tab.
5. The screen displays a message confirming successful testing.

Integrated Solutions Console Welcome

Cell=IPL189DORNode06Cell, Profile=AppSrv06

View: All tasks

Messages

The test connection operation for data source FLEXTEST.WORLD gateway on server server1 at node IPL189DORNode06 was successful.

Data sources

Use this page to edit the settings of a datasource that is associated with your selected JDBC provider. The datasource object supplies your application with connections for accessing the database. Learn more about this task in a [guided activity](#). A guided activity provides a list of task steps and more general information about the topic.

Scope: =All scopes

Scope specifies the level at which the resource definition is visible. For detailed information on what scope is and how it works, [see the scope settings help](#).

All scopes

Preferences

New Delete Test connection Manage state...

Select	Name	JNDI name	Scope	Provider	Description	Category
<input type="checkbox"/>	Default Datasource	DefaultDatasource	Node=IPL189DORNode06.Server=server1	Derby JDBC Provider	Datasource for the WebSphere Default Application	
<input type="checkbox"/>	FCUBS Branch Datasource	jdbc/fjBranchDS	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	FCUBS Scheduler Data source	jdbc/fjSchedulerDS	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	FLEXTEST.WORLD gateway	FLEXTEST.WORLD	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	LATAM	jdbc/fjdevDS	Node=IPL189DORNode06.Server=server1	LA1465R2	New JDBC Datasource	

Total 5

6. Once you get the message, restart the application server.
7. Start Oracle FLEXCUBE. Log in to Oracle FLEXCUBE and test whether the change was successful.

Try the above process in UAT or any other test environment before you change the password in a production environment.

4.6 Changing Branch Schema Password

If you change the host schema password, you also need to change the gateway password.

4.6.1 Prerequisites

Before you change the password of scheduler data source, ensure that the following activities are completed:

1. Determine the down time for the password change activity.
2. Inform all concerned users and groups.
3. Stop the target server to which the data sources point.

4. Ensure that all users have logged out of Oracle FLEXCUBE system.
5. Stop Oracle FLEXCUBE application.

This completes the prerequisites.

4.6.2 Changing Branch Data Source Password

You need to change the password of Host Schema data source. Follow the steps given below.

1. Log in to IBM Websphere application server.
2. Go to Security > Global Security > Java Authentication and Authorization Schema > J2C Authentication Data.

3. You will notice a table showing list of JDBC Sources choose the one which is been used by Branch data source.

4. Specify the new password in the text field and click 'Apply'. Click 'OK'.

4.6.3 Testing Branch Schema Password Change

You need to test whether the data source password change was successful. Follow the steps given below.

1. Login to IBM Websphere application server
2. Go to Home > Resources > JDBC > Data Sources. You will notice a table that contains the list of all data sources created in the application server.
3. Select the data source *jdbc/fcjBranchDs*.
4. Select 'Test Connection' tab.
5. The screen displays a message confirming successful testing.

The screenshot shows the 'Data sources' page in the IBM Integrated Solutions Console. A message box at the top indicates a successful test connection for the 'FCUBS Branch Datasource'. Below the message, there is a table listing the data sources. The table has columns for Name, JNDI name, Scope, Provider, Description, and Category. The 'FCUBS Branch Datasource' is highlighted in the table.

Select	Name	JNDI name	Scope	Provider	Description	Category
<input type="checkbox"/>	Default Datasource	DefaultDatasource	Node=IPL189DORNode06.Server=server1	Derby JDBC Provider	Datasource for the WebSphere Default Application	
<input type="checkbox"/>	FCUBS Branch Datasource	jdbc/fcjBranchDS	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	FCUBS Scheduler Data source	jdbc/fcjSchedulerDS	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	FLEXTTEST_WORLD gateway	FLEXTTEST.WORLD	Node=IPL189DORNode06.Server=server1	Oracle JDBC Driver (XA)	New JDBC Datasource	
<input type="checkbox"/>	LATAM	jdbc/fcjdevDS	Node=IPL189DORNode06.Server=server1	LA1465R2	New JDBC Datasource	

6. Once you get the message, restart the application server.
7. Start Oracle FLEXCUBE. Log in to Oracle FLEXCUBE and test whether the change was successful.

 Try the above process in UAT or any other test environment before you change the password in a production environment.

5. Server Password Change

5.1 Introduction

This chapter explains the process of changing the passwords of the servers associated with Oracle FLEXCUBE.

You will find the methods to change the passwords of the following servers:

- SMTP Server
- EMS FTP Server
- BPEL Server
- BIP Server
- DMS Server

5.2 Changing SMTP Server Password

This section describes the process of changing the SMTP server password.

The following diagram briefs the steps involved in changing the passwords of the SMTP server.

5.2.1 Prerequisites

Before you change the password of the SMTP server, ensure that the following activity is completed:

- Take a backup of *fcubs.properties* file from the current EAR file.

5.2.2 Changing SMTP Server Password

To change the password of SMTP server, follow the steps given below:

1. In Oracle FLEXCUBE Universal Banking Solution Installer, load the existing property file. Go to the step where you can define the branch properties.

2. You need to modify the following field:

User Password

Specify the new password

3. Once you have deployed the EAR file, inform the concerned users and groups about the password change.
4. Test whether the password change was successful. In case the test is not successful, repeat the above steps and test again.

Refer to the Installation Guide for further information on the following topics:

- *Creating EAR file*
- *Loading and editing the property file*
- *Deploying EAR file*

 Try the above process in UAT or any other test environment before you change the password in a production environment.

5.3 Changing EMS FTP Server Password

This section describes the process of changing the EMS FTP server password.

The following diagram briefs the steps involved in changing the passwords of the EMS FTP server.

5.3.1 Prerequisites

Before you change the password of the EMS FTP server, ensure that the following activity is completed:

Take a backup of *fcubs.properties* file from the current EAR file.

5.3.2 Changing FTP Server Password

To change the password of EMS FTP server, follow the steps given below:

1. In Oracle FLEXCUBE Universal Banking Solution Installer, load the existing property file. Go to the step where you can define the branch properties.

2. Change the password of the FTP server.
3. Once you have deployed the EAR file, inform the concerned users and groups about the password change.
4. Test whether the password change was successful. In case the test is not successful, repeat the above steps and test again.

Refer to the Installation Guide for further information on the following topics:

- *Creating EAR file*
- *Loading and editing the property file*
- *Deploying EAR file*

 Try the above process in UAT or any other test environment before you change the password in a production environment.

5.4 Changing BPEL Administrative Console Password

This section describes the process of changing the BPEL server password.

The following diagram briefs the steps involved in changing the passwords of the BPEL server.

5.4.1 **Prerequisites**

Before you change the password of the BPEL server, ensure that the following activity is completed:

Take a backup of *fcubs.properties* file from the current EAR file.

5.4.2 **Changing BPEL Server Password**

To change the password of BPEL server, follow the steps given below:

1. In Oracle FLEXCUBE Universal Banking Solution Installer, load the existing property file. Go to the step where you can define the branch properties.

2. You need to modify the following field:
 - BI_PASSWORD: Specify the new password
3. Once you have deployed the EAR file, inform the concerned users and groups about the password change.
4. Test whether the password change was successful. In case the test is not successful, repeat the above steps and test again.

Refer to the Installation Guide for further information on the following topics:

- *Creating EAR file*
- *Loading and editing the property file*
- *Deploying EAR file*

Try the above process in UAT or any other test environment before you change the password in a production environment.

5.5 Changing BIP Administrative Console Password

This section describes the process of changing the BI Publisher server password.

The following diagram briefs the steps involved in changing the passwords of the BIP server.

5.5.1 Prerequisites

Before you change the password of the BIP server, ensure that the following activity is completed:

Take a backup of *fcubs.properties* file from the current EAR file.

5.5.2 Changing BIP Server Password

To change the password of BIP server, follow the steps given below:

1. In Oracle FLEXCUBE Universal Banking Solution Installer, load the existing property file. Go to the step where you can define the branch properties.

2. You need to modify the following field:

BIP Password

Specify the new password

3. Once you have deployed the EAR file, inform the concerned users and groups about the password change.
4. Test whether the password change was successful. In case the test is not successful, repeat the above steps and test again.

Refer to the Installation Guide for further information on the following topics:

- *Creating EAR file*
- *Loading and editing the property file*
- *Deploying EAR file*

Try the above process in UAT or any other test environment before you change the password in a production environment.

5.6 Changing DMS Server Password

This section describes the process of changing the DMS server password.

The following diagram briefs the steps involved in changing the passwords of the DMS server.

5.6.1 Prerequisites

Before you change the password of the DMS server, ensure that the following activity is completed:

Take a backup of *fcubs.properties* file from the current EAR file.

5.6.2 Changing BIP Server Password

To change the password of DMS server, follow the steps given below:

1. In Oracle FLEXCUBE Universal Banking Solution Installer, load the existing property file. Go to the step where you can define the branch properties.

2. Change the password.
3. Once you have deployed the EAR file, inform the concerned users and groups about the password change.
4. Test whether the password change was successful. In case the test is not successful, repeat the above steps and test again.

Refer to the Installation Guide for further information on the following topics:

- *Creating EAR file*
- *Loading and editing the property file*
- *Deploying EAR file*

 Try the above process in UAT or any other test environment before you change the password in a production environment.

Oracle FLEXCUBE Password Change
[April] [2014]
Version 12.0.3.0.0

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], [2014], 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.