

z/OS Connect Enterprise Edition V3.0

Getting Started Guide

for CICS, IMS, Db2 and MQ

Version Date: June 1, 2019

WP102724 at
ibm.com/support/techdocs
© IBM Corporation 2016, 2019

(If you have comments or feedback on the contents of this document, please send an e-mail to
Mitch Johnson (mitchj@us.ibm.com).

Table of Contents

Introduction	6
Document Overview	7
Program number and FMID	8
Recommended Maintenance	8
The IBM Knowledge Center	8
IBM Techdocs	8
IBM z/OS Connect Enterprise Edition V3.0 web page	8
IBM developerWorks Developer web pages	8
IBM Support web pages	8
Installation and Initial Setup	9
Essential prerequisites	10
SMP/E install of z/OS Connect EE and post install customization	10
Liberty Angels	12
<i>Named Angels</i>	12
SAF Resources	13
<i>Group and Server IDs</i>	13
<i>OMVS and Surrogate Permissions</i>	14
<i>STARTED profiles</i>	15
<i>SERVER profiles</i>	15
z/OS Connect Server creation	18
<i>TCP ports and host element</i>	20
Start a z/OS Connect EE server	21
Setup of basic security	24
Installing the z/OS Connect EE V3.0 tooling	27
<i>Installing an Eclipse runtime platform</i>	27
<i>Installing the z/OS Connect EE V3.0 API Toolkit</i>	27
Checkpoint: status at this point	30
Open IBM z/OS Explorer for z/OS and connect to the z/OS Connect EE server	31
CICS RESTful APIs	35
Adding IPIC support to a z/OS Connect server	35
Install the Catalog Manager Sample in the CICS region	35
Setup of IPIC support in a CICS region	36
Developing RESTful Services for CICS	37
Test the Services	37
IMS RESTful APIs	39
Adding IMS Connect support to a z/OS Connect server	39
Install the IMS Phone Sample in the IMS control region	39
Verify the IMS Service Provider	40
<i>Using Postman</i>	42
<i>Using cURL</i>	45
IMS definitions (connections and interactions)	46
Developing RESTful Services for IMS	50
Test the Services	50
DB2 RESTful APIs	52
Creating Db2 REST Services	52
<i>Using Postman</i>	53
<i>Using cURL</i>	57
<i>Using a Db2 Bind Command</i>	58

Developing RESTful Services for Db2.....	60
Deploying the Service Archive (SAR) files	62
Connecting a Db2 subsystem from a zCEE server	64
Adding Db2 REST support to a z/OS Connect server.....	65
Test the Services.....	65
IBM MQ RESTful APIs.....	68
Adding the MQ Service Provider to the z/OS Connect EE configuration	68
Adding JMS resources to the z/OS Connect EE configuration.....	69
Add the MQ Service Provider elements to the server's configuration	71
Developing RESTful Services for MQ	71
Test the Services.....	71
Advanced Topics	73
Testing z/OS Connect Services Using Postman	73
<i>Using Postman</i>	74
Testing z/OS Connect Services Using cURL	79
<i>Using cURL</i>	79
WOLA and CICS TS 5.3 or higher.....	81
WOLA Security	81
WOLA and long running task.....	82
Beyond the simple server.xml security elements	83
<i>Turning off SSL and Authentication</i>	83
<i>Turning off at the API level</i>	84
<i>Turning off at the service level</i>	84
Using the Swagger UI included with the API Editor.....	84
WOLA-related.....	85
"Angel process not compatible with local communication service"	85
Error: Could not open WOLA message catalog wola_cics_messages.cat.....	85
Abend S138 - WOLA three-part name not unique on the system	87
Sample JCL	88
This section contains sample JCL to perform z/OS Connect EE functions.....	88
<i>Creating a server</i>	88
<i>Deploying an API AAR file</i>	89
<i>Copy WOLA executables to a load library</i>	90
Base64 Encoding	91
DB2 PassTickets	92
Using SAF for registry and access role checking	93
Using SAF for controlling z/OS Connect EE access	96
Using RACF for TLS and trust/key store management	99
Using client certificates for authentication	105
RACF Certificate Mapping and Filtering	111
CICS Identity Propagation.....	112
z/OS Connect and AT-TLS	114
HTTPS Communication Options	114
AT-TLS Configuration.....	115
<i>HTTP Client Traffic Descriptor</i>	116
<i>HTTPS Client Traffic Descriptor</i>	117
<i>Server Traffic Descriptor</i>	118
Generated AT-TLS policies	119

Managing z/OS Connect EE resources with the Liberty Admin Center feature.....	122
Security.....	122
Updates to the server.xml.....	123
Accessing the Admin Center console.....	124

Introduction

IBM® z/OS® Connect Enterprise Edition V3.0 provides a framework that enables z/OS based programs and data to participate fully in the new API economy for mobile and cloud applications.

IBM z/OS Connect Enterprise Edition V3.0 (zCEE) provides RESTful API access to z/OS subsystems, such as CICS®, IMS™, IBM® MQ, Db2®, as well as potentially other z/OS applications. The framework provides concurrent access, through a common interface, to multiple z/OS subsystems. In addition, z/OS Connect EE.4 and later provides support for outbound RESTful API from CICS, IMS and other MVS applications. This rich framework also provides a common security model, as well as logging, tracking and API development and deployment services.

The goal of this document is to provide a step-by-step guide to setting up z/OS Connect EE servers for usage with either CICS, IMS, MQ or Db2. Emphasis will be placed on CICS, IMS, Db2 and MQ since they are most common use cases.

Document Overview

This document will provide a task-oriented outline for getting started with z/OS Connect Enterprise Edition (zCEE) V3.0. The document is organized in the following way:

<i>Topic and Objective</i>	<i>Page</i>
Installation and Initial Setup Before you can begin composing services and APIs, you must install z/OS Connect EE, set up the server runtime, and perform a few other tasks. This section will guide you through that process and provide simple validation tests to insure you are on the right track.	8
CICS – RESTful APIs If your initial focus is CICS as the backend, then this section will guide you through the setup. Then a step-by-step example of enabling SARs and APIs to the CICS catalog manager sample is provided via an external link.	35
IMS – RESTful APIs If your initial focus is IMS as the backend, then this section will guide you through the setup and validation of the IMS service provider. Then a step-by-step example of enabling SARs and APIs the Phone Book sample is provided via an external link.	39
Db2 – RESTful APIs If your initial focus is Db2 as the backend, then this section will guide you through the setup and validation of the Db2 REST services. Then a step-by-step example of developing APIs to access some common Db2 requests via an external link.	52
IBM MQ – RESTful APIs If your initial focus is MQ as the backend, then this section will guide you through the setup and validation of the MQ service provider. Then a step-by-step example of configuring the MQ Service provider in z/OS Connect and developing APIs to access two-way and one-way MQ services via an external link.	66
Advanced Topics This section is where we collect information on various topics that is of interest but is not appropriate to be included in line with the step-by-step instructions. We point to topics in this section from elsewhere in the document.	73

Program number and FMID

Program number **5655-CE3**

Base FMID **HZC3000z/OS Connect EE V3.0 core product**

Optional FMID **JZC3002 CICS out bound Communication Stub**

Recommended Maintenance

Current release information for both the server and the API toolkit can be found at this location:

https://www.ibm.com/support/knowledgecenter/SS4SVW_3.0.0/com.ibm.zosconnect.doc/overview/change_history.html

The IBM Knowledge Center

This document leverages the content found in the IBM Knowledge Center for IBM z/OS Connect EE, which is found at this location:

https://www.ibm.com/support/knowledgecenter/SS4SVW_3.0.0/com.ibm.zosconnect.doc/welcome/WelcomePage.html

IBM Techdocs

This document, as well as other collateral related to IBM z/OS Connect EE, can be found at the following Techdoc location:

<http://www.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/WP102724>

IBM z/OS Connect Enterprise Edition V3.0 web page

Here is the URL for the product web page:

<http://www.ibm.com/software/products/en/zos-connect-enterprise-edition>

IBM developerWorks Developer web pages

Here is the URL for the developerWorks Overview of the z/OS Connect EE web page:

<https://developer.ibm.com/mainframe/products/zosconnect/>

Here is the URL for a developerWorks article which describes the MQ Service Provider for z/OS Connect:

https://www.ibm.com/developerworks/community/blogs/messaging/entry/The_MQ_Service_Provider_for_z_OS_Connect

IBM Support web pages

Here is the URL for a description of what is new with each z/OS Connect EE refresh

https://www.ibm.com/support/knowledgecenter/SS4SVW_3.0.0/com.ibm.zosconnect.doc/overview/change_history.html

Here is the URL for information for upgrading Liberty profile for z/OS Connect EE:

<https://www-01.ibm.com/support/docview.wss?uid=swg21993579>

Installation and Initial Setup

Picture overview of the steps in this section

Notes:

1. SMP/E is used to install z/OS Connect EE. This is a standard SMP/E install process. The result is a file system mounted at the location you specify and SMP/E target data sets.
2. The `zconsetup` shell script must be executed to create a set of directories under directory `/var/zosconnect` where a z/OS Connect EE *extensions* directory is located. The *extensions* directory will contain properties files which need to be available when starting a z/OS Connect EE server.
3. SAF profiles are required to allow z/OS Connect EE to operate as a started task and perform authorized functions.
4. Create a basic Liberty server with the z/OS Connect EE feature using a simple shell script.
5. Copy the sample JCL procedures to your procedure library from the SBAQSAMP TLIB.
6. The Angel process is only required in some circumstances, and there may already be an Angel present on your system which may be used for z/OS Connect. We will guide you through the process of determining the Angel to use – existing, or new.
7. Install the z/OS Connect EE API Tool Kit on your workstation.

Essential prerequisites

You will need the following:

- z/OS 2.1 or higher
- IBM 64-bit SDK for z/OS, Java Technology Edition V7.1.0 or V8.0.0

Do the following:

- Verify your level of z/OS is 2.1 or higher
- Check to see if you have a valid 64-bit IBM Java SDK for z/OS, either V7.1.0 or V8.0.0. If neither is not available have your system administrator installed V8.0.0.

Note the path to the 64-bit Java SDK you intend to use for z/OS Connect EE:

SMP/E install of z/OS Connect EE and post install customization

IBM z/OS Connect EE (zCEE) is installed using SMP/E. This will require someone with SMP/E skills to accomplish this.

The Knowledge Center page for installing IBM z/OS Connect EE is here:

https://www.ibm.com/support/knowledgecenter/SS4SVW_3.0.0/com.ibm.zosconnect.doc/installing/smpe.html

Do the following:

- Perform the SMP/E steps indicated in the program directory to install the product.
- Create directory */var/zosconnect* and mount an HFS filesystem at this mount point. An HFS filesystem is sufficient for this purpose since updates to the */var/zosconnect* directory are small and are only done during the initial install of z/OS Connect and when a third-party service provider is added to the base product.

Tech Tip: We are recommending that a dedicated filesystem for */var/zosconnect* be created and mounted for each LPAR. This is done so the configuration information is not lost when the root filesystem on a LPAR is updated with a refresh of z/OS.

- Create a mount point named *servers* in */var/zosconnect* and mount a ZFS filesystem at this mount point.

Tech Tip: Directory */var/zosconnect* is the default value for the location of server configuration files and application artifacts if environment variable **WLP_USER_DIR** is not specified. If the value of **WLP_USER_DIR** a value other than the default, then create a *servers* mount point and mount a ZFS file system on this mount point. For example, if **WLP_USER_DIR** is set to */var/ats/zosconnect*, create a mount point named *servers* in that directory and a ZFS filesystem and mount the filesystem at */var/ats/zosconnect/servers*.

```
MOUNT FILESYSTEM( 'OMVS.ATS.ZCEE.ZFS' )
  MOUNTPOINT( '/var/ats/zosconnect/servers' )
 TYPE( ZFS ) MODE( RDWR )
```

- Verify the product installation file system is mounted R/W. The `zconsetup` script will need to create a symbolic link from this file system to directory `/var/zosconnect` and the installation filesystem needs to be R/W for this to succeed.

Tech Tip: The `zconsetup` script creates a symbolic link from the `/wlp/etc/extensions` sub directory embedded with z/OS Connect product directory structure to external directory `/var/zosconnect/v3r0/extensions`. The former directory is usually mounted read/only while the latter is mounted read/write. This allows the customization for additional product service providers on an LPAR by LPAR basis. We also recommend that the `zconsetup` script be run in the SMP/E maintained filesystem, so the symbolic link is not lost when service is applied and the z/OS Connect filesystem is refreshed.

- Use the TSO *OMVS* command or use Telnet or SSH to open an OMVS shell and go to directory `/usr/lpp/IBM/zosconnect/v3r0/bin`¹. Log on with or switch to an ID that has authority to create a symbolic link and to create directories.
- Run the script with this command: `./zconsetup install` to create a symbolic link between the product directory and this *extensions* directory.
- Remount the product installation file system as R/O.

Review the file system. You should see a directory structure like this:

Directory	Purpose
<code>/usr/lpp/IBM/zosconnect/v3r0/bin</code>	Product Code
<code>/usr/lpp/IBM/zosconnect/v3r0/dev/</code>	Java classes for user service providers
<code>/usr/lpp/IBM/zosconnect/v3r0/doc</code>	Java Doc zip file
<code>/usr/lpp/IBM/zosconnect/v3r0/imsmobile</code>	IMS Service Provider
<code>/usr/lpp/IBM/zosconnect/v3r0/runtime/lib/</code>	Feature Files
<code>/usr/lpp/IBM/zosconnect/v3r0/wlp</code>	WebSphere Liberty product code
<code>/usr/lpp/IBM/zosconnect/v3r0/wlp/etc/extensions</code>	Contains symbolic link to directory <code>/var/zosconnect/extensions</code>
<code>/usr/lpp/IBM/zosconnect/v3r0/zconnbt.zip</code>	z/OS Connect EE build tool
<code>/var/zosconnect/v3r0/extensions</code>	Properties files for product features ²
<code>/var/zosconnect/servers</code>	Properties files for product features ³

¹ This document assumes z/OS Connect EE V3 was installed into the default directory.

² This subdirectory contains “property” files which identify which products (i.e. IBM MQ) have been added to z/OS Connect to extend its functionality.
This directory name should not be changed.

³ The value for this directory is based on environment variable `WLP_USER_DIR`. The default value is shown.

Liberty Angels

Some features of z/OS Connect EE will require that a Liberty Angel be active^{4 5}.

You may already have an Angel if you have z/OSMF or other Liberty instances started⁶. If that is the case, that Angel *may* be able to be used for your z/OS Connect EE servers.

If you do use an existing Angel process, ensure that it is compatible with z/OS Connect EE. If you see message: *CWWKB0307E: The angel process on this system is not compatible with the local communication service*, this means the existing Angel is back leveled with the requirements of z/OS Connect and needs to be upgraded. Consider using the Angel code shipped with z/OS Connect EE by configuring the Angel JCL start procedure to point to the WebSphere Liberty Profile (WLP) directories shipped with z/OS Connect EE and providing a unique name to be used for z/OS Connect Liberty servers.

Named Angels

Each Angel can be uniquely identified by a name at startup. An Angel with no name provided at startup is known as the default Angel.

All Liberty servers (including a z/OS Connect server) can be configured to select which Angel it will use for authentication by specifying a system property. If no Angel name is specified by a Liberty server then the default Angel (i.e. one with no name) will be selected. Another system property can be set to require the successful connection to Angel to continue the startup of the server. That is, if an Angel is not available the Liberty server will shut itself down.

- To provide these properties for a z/OS Connect EE server:

1. Create an options file for angel properties, e.g. *angel.options* in an OMVS directory, e.g. */var/zosconnect* and enter the system properties as below:

```
-Dcom.ibm.ws.zos.core.angelName=AngelName
-Dcom.ibm.ws.zos.core.angelRequired=true
```

(Where *AngelName* is the name of the Angel to be used for security)

2. Use the *JAVA_OPTIONS* environment variable and provide these properties in this file using the *STDENV* input in the JCL procedure, see page 18. The *STDENV* DD statement can reference a file in an OMVS directory.

```
_BPX_SHAREAS=YES
JAVA_HOME=<Java home directory>
#JVM_OPTIONS=<Optional JVM parameters>
WLP_USER_DIR=/var/zosconnect
JVM_OPTIONS=-Xoptionsfile=/var/zosconnect/angel.options
```

-

⁴ Most notably, WOLA for access into CICS and/or security. Other functions may as well. It is best to anticipate and have the Angel present for those cases where it is needed.

⁵ For more on Liberty z/OS and the Angel process: <http://www.ibm.com/support/techdocs/atmsastr.nsf/WebIndex/WP102110>

⁶ z/OSMF 2.1 is based on Liberty z/OS, and it requires the Angel for access to z/OS authorized services.

Please note that if named Angels are used then additional SERVER SAF profiles will need to be defined and permission granted to the SAF identities of the z/OS Connect EE servers, see page 15.

For example, if Angel is started with a name of PRODUCTION, then a SAF SERVER profile for this name, i.e., BBG.ANGEL.PRODUCTION must be defined and the z/OS Connect EE server running under identity USER1 must be given READ access, e.g.:

```
RDEFINE SERVER BBG.ANGEL.PRODUCTION UACC(NONE) OWNER(SYS1)
PERMIT BBG.ANGEL.PRODUCTION CLASS(SERVER) ACCESS(READ) ID(USER1)
```

Tech Tip: Generic SERVER profiles for controlling access to Angels should be avoided. The presence of a generic Angel resource may have unintended consequences regarding access to privileged functions.

SAF Resources

The SAF resources for z/OS Connect EE are best planned and created ahead of time. This will best utilize your time working coordinating with the security administrator.

Group and Server IDs

Note: If you already have an Angel process in place, you do *not* need to create another Angel ID. You simply make use of the existing Angel and its ID. Also, it is not required that the Liberty IDs be connected to a common group. We illustrate that here as one approach.

Work with your security administrator and do the following:

- Plan the values you will use for your Angel ID and server ID, and the group ID.
- Use the following examples as guides and create the group and IDs:

Creates a Liberty Profile group ID

```
ADDGROUP libGroup OMVS(AUTOGID) OWNER(SYS1)
```

Note: For the *initial* setup we will keep things simple and host some elements of the security model in the server's server.xml file. To understand how to move beyond these simple security definitions, see *Beyond the simple server.xml security elements* on page 83. What follows are z/OS security elements that must be in place before operating the z/OS Connect EE server.

Creates the Angel ID and connects it to the Liberty Profile group

```
ADDUSER angelID DFLTGRP(libGroup) OMVS(AUTOUID
HOME(angel_home) PROGRAM(/bin/sh)) NAME('Liberty Angel')
OWNER(libGroup) NOPASSWORD NOOIDCARD
```

Creates the Liberty Profile server ID and connects it to the Liberty Profile group

```
ADDUSER libertyID DFLTGRP(libGroup) OMVS(AUTOUID
HOME(server_home) PROGRAM(/bin/sh)) NAME('Liberty Server')
OWNER(libGroup) NOPASSWORD NOOIDCARD
```

OMVS and Surrogate Permissions

A common issue during the configuration of a z/OS Connect EE server is caused by improper or incorrect file permission bit and ownership settings. Most of these can be addressed if the same RACF identity that will be used by the started task is also used to perform the initial configuration of the server. Since the identities associated with started task are normally restricted and cannot be used for accessing TSO or OMVS shells the alternative is to use RACF surrogate access. That allows an administrative user the ability to invoke commands and perform functions using the same identity as will be used for the z/OS Connect EE server started task.

Tech Tip: An alternative to using surrogate access to create the server and its directory structure is the using the OMVS **chown** command to change the directory and file ownership of an existing server's configuration to the server's identity and group, e.g.

```
cd /var/zosconnect/servers
chown libertyID:libGroup serverName
chown -R libertyID:libGroup serverName
```

- Use the following examples as guides and create the surrogate resources and permit access:

Define a SURROGAT profile for the z/OS Connect EE server identity

REFINE SURROGAT BPX.SRV.**libertyID**

Tech Tip: The combination of NOPASSWORD and NOIDCARD makes this a PROTECTED identity. This means that this identity cannot be used to access this system by any means that requires a password to be specified, such as a TSO logon, CICS sign on, or via a batch job that specifies a password on the JOB statement. These attributes also mean that this identity will not be revoked if an attempt is made to access the system with an invalid password.

Define a SURROGAT profile to allow job submission as the identity.id

RDEFINE SURROGAT **libertyID**.SUBMIT

Permit an administrative identity to act as a surrogate of the Liberty task identity

PERMIT BPX.SRV.**libertyID** CLASS(SURROGAT) ID(**adminUser**) ACC(READ)

PERMIT **libertyID**.SUBMIT CLASS(SURROGAT) ID(**adminUser**) ACC(READ)

SETROPTS RACLST(SURROGAT) REFRESH

These commands allow the *adminUser* to use the OMVS switch user command (e.g. **su**) to switch identities to the Liberty's started task identity and invoke OMVS commands (when creating configuration files and directories as the Liberty's started task identity all permission bits are set properly). Access to the SUBMIT resource allows an *adminUser* to submit jobs as the Liberty's servers task identity without providing the started task user's password (see the JCL in *Creating a server* on page 88 as an example).

Tech Tip: Optionally assign the Liberty server identity a password.

ALTUSER *libertyID* PASSWORD(*password*) NOEXPIRED

Assigning a password to this identity provides two advantages to an administrator. The first allows an administrator to use the **su** (switch user) command to switch to the liberty server user identity. This is useful when creating directories and files to ensure ownership is set correctly. The second advantage is that this identity could be used to ensure proper file ownership when using FTP to install API request artifacts or other artifacts. Note adding a password does disable the PROTECTED user attribute.

STARTED profiles

The STARTED profiles are used to assign the identity when the server is started as a z/OS started task. They are based on the JCL start procedure name. z/OS Connect EE comes with sample JCL, and you may keep the default JCL procedure names or create your own.

Note: if you already have an Angel process in place, you do *not* need to create a new JCL procedure or STARTED profile. You simply make use of the existing Angel JCL procedure and its authorization ID.

Work with your security administrator and do the following:

- Plan your JCL start procedure names (either default or your own values)
- Use the following examples as guides and create the STARTED profiles:

Creates the STARTED profile for the Angel Process

```
RDEF STARTED angelProc.* UACC(NONE) STDATA(USER(angelID)
 GROUP(libGroup) PRIVILEGED(NO) TRUSTED(NO) TRACE(YES))
```

Creates the STARTED profile for the Liberty Profile server

```
RDEF STARTED serverProc.* UACC(NONE) STDATA(USER(libertyID)
 GROUP(libGroup) PRIVILEGED(NO) TRUSTED(NO) TRACE(YES))
```

Refreshes the STARTED class profiles

```
SETROPTS RACLIST(STARTED) REFRESH
```

SERVER profiles

The SERVER profiles grant access to authorized services z/OS Connect EE may need. Some of the SERVER profiles are not strictly required for z/OS Connect EE, but you may decide to create all the profiles indicated just to have them on hand in case you need them later. See the notes that follow for a brief explanation of which are optional and why.

Work with your security administrator and do the following⁷:

- Use the following examples as guides and create the SERVER profiles:

Grants an ID general access to the Angel process for authorized services

```
RDEF SERVER BBG.ANGEL UACC(NONE) OWNER(SYS1)
```

⁷ These SERVER profiles can be used by *any* Liberty z/OS, whether z/OS Connect EE or not. You may already have these profiles created. If so, then you do *not* need to create the profile, you need only grant your server ID READ to the profile.

PERMIT BBG.ANGEL CLASS(SERVER) ACCESS(READ) ID(***libertyID***)

Grants an ID general access to a named Angel process for authorized services

RDEF SERVER BBG.ANGEL.***angelName*** UACC(NONE) OWNER(SYS1)

PERMIT BBG.ANGEL.***angelName*** CLASS(SERVER) ACCESS(READ) ID(***libertyID***)

Controls which server processes can use the BBGZSAFM authorized module in the Angel process

RDEF SERVER BBG.AUTHMOD.BBGZSAFM UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM CLASS(SERVER) ACCESS(READ) ID(***libertyID***)

Controls which server processes can use BBGZSAFM for SAF authorization services

RDEF SERVER BBG.AUTHMOD.BBGZSAFM.SAFCRED UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM.SAFCRED CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls which server processes can use BBGZSAFM for WLM services

RDEF SERVER BBG.AUTHMOD.BBGZSAFM.ZOSWLM UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM.ZOSWLM CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls which server processes can use BBGZSAFM for RRS services

RDEF SERVER BBG.AUTHMOD.BBGZSAFM.TXRRS UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM.TXRRS CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls which server processes can use BBGZSAFM for z/OS Dump services

RDEF SERVER BBG.AUTHMOD.BBGZSAFM.ZOSDUMP UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM.ZOSDUMP CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls which server processes can use BBGZSAFM for WOLA services

RDEF SERVER BBG.AUTHMOD.BBGZSAFM.WOLA UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM.WOLA CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls which server processes can use BBGZSAFM for LOCALCOM services

RDEF SERVER BBG.AUTHMOD.BBGZSAFM.LOCALCOM UACC(NONE)

OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSAFM.LOCALCOM CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls which server processes can use the authorized client module BBGZSCFM

RDEF SERVER BBG.AUTHMOD.BBGZSCFM UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSCFM CLASS(SERVER) ACCESS(READ) ID(***libertyID***)

Controls which server processes can use optimized local adapter client services

RDEF SERVER BBG.AUTHMOD.BBGZSCFM.WOLA UACC(NONE) OWNER(SYS1)

PERMIT BBG.AUTHMOD.BBGZSCFM.WOLA CLASS(SERVER) ACCESS(READ)

ID(***libertyID***)

Controls access to EJBROLE definitions based on the prefix in use for a server

```
RDEF SERVER BBG.SECPFX.BBGZDFLT UACC(NONE) OWNER(SYS1)
PERMIT BBG.SECPFX.BBGZDFLT CLASS(SERVER) ACCESS(READ) ID(libertyID)
```

Controls access to IFAUSAGE services (SMF) based on the prefix in use for a server

```
RDEF SERVER BBG.AUTHMOD.BBGZSAFM.PRODMGR UACC(NONE) OWNER(SYS1)
PERMIT BBG.AUTHMOD.BBGZSAFM.PRODMGR CLASS(SERVER) ACCESS(READ)
ID(libertyID)
```

Controls access to AsyncIO services based on the prefix in use for a server

```
RDEF SERVER BBG.AUTHMOD.BBGZSAFM.ZOSAIO UACC(NONE) OWNER(SYS1)
PERMIT BBG.AUTHMOD.BBGZSAFM.ZOSAIO CLASS(SERVER) ACCESS(READ)
ID(libertyID)
```

Refreshes the SERVER class profiles

```
SETROPTS RACLIST(SERVER) REFRESH
```

Notes:

- SAFCRED – needed if you intend to use SAF for security elements such as registry, certificates and EJBROLES. For initial validation you do not need this, but for any real-world usage of z/OS Connect EE you will need this service available.
- ZOSWLM – needed if you wish to classify work using WLM. Initially you won't do this, but later you might. Better to create now and have available when you need it.
- TXRRS – needed for access to RRS for transaction coordination. You should not need this for z/OS Connect EE as it does not create global transactions and therefore does not need the services of RRS for that purpose. You may want to create and have on hand for *other* Liberty servers not running z/OS Connect EE.
- ZOSDUMP – needed if you wish to use the MODIFY interface to the Liberty z/OS server to process a dump operation. This is good to have available if IBM support requests a dump for your z/OS Connect EE server.
- PRODMGR – needed if you wish to enable IFAUSAGE (SMF) for Liberty on z/OS.
- ZOSAIO – needed if you wish to permit the enablement of the use of Asynchronous TCP/IP sockets I/O for Liberty on z/OS.
- LOCALCOM – needed for optimized local adapter services.
- WOLA – needed if you wish to use WebSphere Optimized Local Adapter support for cross memory communications between tasks.

With z/OS Connect EE installed and the required SAF profiles in place, you are ready to create your server and perform initial validation of the environment.

z/OS Connect Server creation

The Knowledge Center URL for this task is:

https://www.ibm.com/support/knowledgecenter/SS4SVW_3.0.0/com.ibm.zosconnect.doc/configuring/creating_zC_server.html

Do the following:

- Open a Telnet, SSH or OMVS session to your z/OS system. *Log in as or switch to the ID you planned to use for the server's started task.*
- *Export the JAVA_HOME environment variable:*

export JAVA_HOME=path_to_your_64-bit_Java_SDK

Tech Tip: Add this *export* command to the user's *.profile* located in the user's home directory.

- Test to make sure the ID can instantiate a JVM. Do the following:
 - Change directories to the **/bin** directory of your JAVA_HOME location
 - Issue the command: **./java -version**
 - You should receive something like this:

```
java version "1.8.0"
Java(TM) SE Runtime Environment (build pmz6480sr3fp20-20161019_02(SR3 FP20))
IBM J9 VM (build 2.8, JRE 1.8.0 z/OS s390x-64 Compressed References
20161013_322
271 (JIT enabled, AOT enabled)
J9VM - R28_Java8_SR3_20161013_1635_B322271
JIT  - tr.r14.java.green_20161011_125790
GC - R28_Java8_SR3_20161013_1635_B322271_CMPRSS
J9CL - 20161013_322271)
JCL - 20161018_01 based on Oracle jdk8u111-b14
```

Note: If it fails (with an error JVMJ9VM011W EDC5204E) then it is likely because your ID does not have enough memory to create the JVM. Adjust⁸ the size parameters of the user's TSO segment using the TSO ALTUSER command:

ALU user-name TSO(SIZE(1048576)) OMVS(ASSIZEMAX(1073741824) MEMLIMIT(1G))

When you have successfully checked the version of Java, then proceed.

- Go to the *bin* directory where z/OS Connect EE is installed, e.g.
/usr/lpp/IBM/zosconnect/v3r0/bin.

- Export environment variable *WLP_USER_DIR* to identify the directory location of where the server configuration will be created.

export WLP_USER_DIR=/var/zosconnect

- Use the command ***zosconnect create serverName --template=templateName*** to create a server:

⁸ You may need to work with your system administrator to accomplish this. The key point the ID must be able to instantiate a JVM or you cannot proceed. This test checks to see if the ID has the ability. If not, correct the issue.

Where ***templateName*** can be:

- *zosconnect:default* template for non-IMS z/OS Connect servers
- *imsmobile:imsDefault* template for IMS enabled z/OS Connect server

Tech Tip: The same value used for WLP_USER_DIR when creating the server needs to be exported in the JCL used to start the server.

- *zosconnect:apiRequester* for a API requester enabled z/OS Connect server
- *zosconnect:sampleCicsIpicCatalogManager* for a sample CICS enabled z/OS Connect server

Tech Tip: Use the Ascii editor available when using ISPF option 3.4 or 3.17 when accessing OMVS directories.

- *zosconnect:samplePhonebook* for a sample IMS enable z/OS Connect server

Tech Tip: Consider configuring a RACF SURROGAT resource as describe earlier that would allow you to switch to the authorization identity being used by the server in an OMVS shell prompt. For example, the commands below will allow USER1 to use the OMVS command **su -s libserv** to switch identity from *user1* to *libserv* and any directories or files created will be owned by *libserv*.

```
RDEFINE SURROGAT BPX.SRV.LIBSERV
PERMIT BPX.SRV.LIBSERV CLASS(SURROGAT) ID(USER1) ACC(READ)
```

- Where ***serverName*** is any value you wish, such as *server1*. Capture the name of your server here:

□ Go to the */var/zosconnect/servers* (i.e. the directory specified by environment variable *WLP_USER_DIR*) directory and verify that a sub-directory with the name ***serverName*** was created, and under the ***serverName*** directory there exists a *server.xml* file.

N. B. For an example of the JCL that could be used to create a server see section “**Creating a server**” on page 88.

TCP ports and host element

A few minor updates to `/var/zosconnect/servers/serverName/server.xml` may be required at this point.
Do the following:

- Consult with your TCP networking administrator and see if the default ports of 9080 and 9443 are acceptable. If not, plan the two TCP ports you will use:
- Edit the server.xml file and update the ports specified in the httpEndPoint element.

```
<httpEndpoint id="defaultHttpEndpoint"
 host="*"
 httpPort="9080"
 httpsPort="9443" />
```

The two ports should reflect either the default values (shown) or your planned values.

- Save the file.

Start a z/OS Connect EE server

Earlier you created the STARTED profiles to assign an identity to the started task. z/OS Connect EE comes with sample JCL start procedures you can copy to your PROCLIB and customize to your environment.

Do the following:

- Copy the sample server JCL from member BAQSTRT in your SMP/E SBAQSAMP target library to your PROCLIB. Make sure the resulting procedure's JCL does not have 'numbers' off to the right of the member. If you find them, issue command *unnum* to remove the numbers. That will also set the ISPF profile to NUMBER OFF.
- Rename the procedure so it matches the STARTED profile you created for the server.
- Customize the server JCL:

```
//BAQSTRT PROC PARMS='defaultServer'
/*
 (comment lines removed to save space in this document)
/*
 ** Start the Liberty server
 **
 /** STDOUT  - Destination for stdout (System.out)
 /** STDERR  - Destination for stderr (System.err)
 /** STDENV  - Initial z/OS UNIX environment for the specific
 /** server being started
 /**
 // SET ZCONHOME='<Install path>'  1
 /**
 //ZCON EXEC PGM=BPXBATSL,REGION=0M,MEMLIMIT=4G,
 // PARM='PGM &ZCONHOME./bin/zosconnect run &PARMS.'
 //STDOUT DD SYSOUT=*
 //STDERR DD SYSOUT=*
 //STDIN DD DUMMY
 //STDENV DD *
 _BPX_SHAREAS=YES
JAVA_HOME=<Java home directory>  2
WLP_USER_DIR=<User directory>  3
#JVM_OPTIONS=<Optional JVM parameters>
/*
// PEND
//
```

Notes:

1. Set the *<Install path>* value to the path of the z/OS Connect EE install location, e.g. */usr/lpp/IBM/zosconnect/v3r0* or whatever your value is. Make sure to enclose the value in single quotes as shown in the JCL.
2. Set JAVA_HOME= to the path to your 64-bit IBM Java SDK, e.g. */usr/lpp/java/J8.0_64*
3. Set WLP_USER_DIR to the location where the shared resources and server definitions will be

Tech Tip: The same value used for WLP_USER_DIR used when creating the server needs to be exported in the JCL used to start the server.

created. The default value is `/var/zosconnect`.

If you intend to use an already-existing Angel process, then skip over the following steps⁹. Otherwise,

Tech Tip: The name of the Angel can be provided using the NAME parameter on the start command, e.g. `S BAQZANGL,NAME=PRODUCTION`. Any Liberty server that will use this Angel for security must be configured as described above using the `com.ibm.ws.zos.core.angelName` and `com.ibm.ws.zos.angelRequired` system properties, see *Named Angels* on page 12. Using a named Angel will also require additional RACF resources, see section

follow these steps to create and start an Angel process.

- Copy the sample Angel JCL from member BAQZANGL in SBAQSAMP to your PROCLIB.
- Rename the procedure so it matches the STARTED profile you created for the Angel.
- Customize the Angel JCL:

```
//BBGZANGL PROC PARMS=' ',COLD=N,NAME=' ' 2
//-----
//  SET ROOT=' /u/MSTONE1/wlp' 1
//-----
//** Start the Liberty angel process
//-----
//** This proc may be overwritten by fixpacks or iFixes.
//** You must copy to another location before customizing.
//-----

//STEP1  EXEC PGM=BPXBATA2,REGION=0M,TIME=NOLIMIT,
//  PARM='PGM &ROOT./lib/native/zos/s390x/bbgzangl COLD=&COLD NAME=X
// &NAME &PARMS'
//STDOUT DD SYSOUT=*
//STDERR DD SYSOUT=*
// * ===== * /
```

Notes:

- 1.Change the `SET ROOT=` value so it reflects the install location for z/OS Connect EE, *including* the `/wlp` sub-directory.
- 2.A name can be given to an Angel either by providing a value in the NAME parameter in the JCL by overriding the NAME parameter when the Angel is started, e.g. `S BAQZANGL,NAME=PRODUCTION`

- Start the Angel with MVS command `S angelProc`
- Verify the Angel received the authorization ID you intended. This validates the STARTED profile you created for the Angel process.

Then start the server and verify basic operations:

- Start the z/OS Connect server with the following command

`S serverProc,PARMS='serverName'`

Where `serverProc` is the name you gave your z/OS Connect EE server JCL start procedure, and `serverName` is the name you gave your created server.

⁹ If you see "CWWKB0307E: The angel process on this system is not compatible with the local communication service. The current angel version is 2, but the required angel version is 3," then update the existing Angel JCL start proc to point to z/OS Connect EE and restart the Angel.

Notes: The PARM= value is case sensitive. Issue this command in the z/OS “command extensions” (a single slash in SDSF) to preserve the case. Otherwise entering /S proc,PARMS='servername' in SDSF will fold the entire command to uppercase including the *servername*. If you want to simplify the start command /S *proc*, then update the first line of the JCL procedure and include the server name in the PARM= parameter on the first line. Then when you issue /S *proc* the PARMS='servername' will be derived from the first line of the JCL.

- Verify the server received the authorization ID you intended. This validates the STARTED profile you created for the server.
- Go to the `/var/zosconnect/servers/serverName/logs` directory
- Look in the `messages.log` file. You should see the following messages¹⁰. See notes that follow:

```
CWWKE0001I: The server serverName has been launched.
CWWKB0103I: Authorized service group KERNEL is available.
CWWKB0103I: Authorized service group LOCALCOM is available.
CWWKB0103I: Authorized service group SAFCREC is available.
CWWKB0103I: Authorized service group TXRRS is available. 1
CWWKB0103I: Authorized service group WOLA is available.
CWWKB0103I: Authorized service group ZOSDUMP is available.
CWWKB0103I: Authorized service group ZOSWLM is available.
CWWKB0104I: Authorized service group PRODMGR is available.
CWWKB0104I: Authorized service group ZOSAIO is available. 2
CWWKB0103I: Authorized service group CLIENT.WOLA is available.
CWWKB0108I: IBM Corp product z/OS Connect version 03.00 successfully registered with z/OS.
CWWKB0113I: The number of successfully registered products with z/OS is 1. These products will deregister from z/OS when the address space terminates.
...
CWWK00219I: TCP Channel defaultHttpEndpoint has been started and is now listening for requests on host * (IPv6) port port. 3
CWWKS4105I: LTPA configuration is ready after 0.612 seconds.
BAQR0000I: z/OS Connect Enterprise Edition version 3.0.15.0 (20181120-1404).
CWWKF0012I: The server installed the following features: [servlet-3.1, ssl-1.0, jndi-1.0, json-1.0,zosconnect:zosConnect-2.0, distributedMap-1.0, appSecurity-2.0, jaxrsClient-2.0]. 4
CWWKF0008I: Feature update completed in 3.101 seconds.
CWWKF0011I: The server server_name ready to run a smarter planet.
SRVE0169I: Loading Web Module: z/OS Connect. 5
BAQR0000I: z/OS Connect Enterprise Edition version 3.0.0.1 (20170621-0908)
SRVE0250I: Web Module z/OS Connect has been bound to default_host.
CWWKT0016I: Web application available (default_host): http://<host>:<port>/ 6
```

Notes:

1. The "Authorized service group" messages indicate the success of the server to access the Angel process with the SERVER profiles you created.
2. Some *Authorized service group* messages may not be available depending on what SERVER profiles you created and whether the server ID was granted READ to the profile.
3. You should see your HTTP port show up in this message.
4. You should see *zosconnect:zosConnect-2.0* show up in the features that were installed.
5. The z/OS Connect web module should show loaded

¹⁰ The messages may occur in a slightly different order. That's okay; the important thing is the various success indicators are present.

6. The web application of z/OS Connect will then be available on the host and port of your server. If your server looks good at this point, then proceed.

Setup of basic security

Here you will set up security definitions in the `server.xml` to provide the *minimum required* (by default¹¹) by z/OS Connect EE.

- Key Point:** We will keep this as simple as possible at this phase of setup and validation. We do that because we want to get you to the definition of services and APIs as quickly and easily as possible.
- The `PTKTDATA` class was activated with a `SETROPTS` command. The security setup we illustrate here works but is definitely not suitable for anything but testing purposes. For details on these security functions, see DB2 P `SETROPTS CLASS(PTKTDATA) RACF(PTKTDATA)`
 - A `PTKTDATA` resource was defined for the target Db2 subsystem: z/OS Connect service level V3.0.15 added support for the use of PassTickets between a z/OS Connect server and DB2. This required some additional RACF resources which will be documented in this section.

Do the following:

- Go to the `/var/zosconnect/servers/serverName` directory
- Edit the `server.xml` file
- Add an include element as shown below:

```
<server description="new*server">
<include location="/var/zcee/basic.xml" optional="true"/>

 <!-- Enable features -->
 <featureManager>
```

- Create a file `basic.xml` in directory `/var/zcee` and add the XML shown here, (see notes that follow)

```
<server description="basic security">

 <!-- Enable features -->
 <featureManager>
 <feature>appSecurity-2.0</feature> 1
 </featureManager>

 <keyStore id="defaultKeyStore" password="Liberty" /> 2

 <webAppSecurity allowFailOverToBasicAuth="true" /> 3

 <basicRegistry id="basic1" realm="zosConnect" > 4
 <user name="Fred" password="fredpwd" />
 </basicRegistry>

 <authorization-roles id="zos.connect.access.roles"> 5
 <security-role name="zosConnectAccess" >
 <user name="Fred" />
 </security-role>
 </authorization-roles>
```

¹¹ The requirement for encryption and authentication can be turned off. See "Turning off SSL and Authentication" on page.132

```
</authorization-roles>
</server>
```

1. Enables application security, which z/OS Connect EE uses¹².
2. Enables use of a default key/trust store generated by Liberty. This allows SSL from the REST client to z/OS Connect EE without having to introduce the complexity of creating and managing certificates at this point.
3. This will result in a userid and password prompt at the REST client, rather than using the default client certificate mechanism.
4. This defines a user registry with a single entry of Fred and a password.
5. IBM z/OS Connect EE requires the authenticated user to have role access as well. This provides that access.

- Save the files.
- Enter a MVS modify command to refresh the configuration, e.g. *F serverProc,ZCON,REFRESH*

The messages below should appear in the messages.log file

```
CWWKG0016I: Starting server configuration update.
CWWKG0028A: Processing included configuration resource: /zcee/basic.xml
CWWKF0008I: Feature update completed in 1.134 seconds.
CWPKI0803A: SSL certificate created in 2.203 seconds. SSL key file: /var/zosconnect/servers/zceetest/resources/security/key.jks
CWWKS9112A: The web application security settings have changed. The following properties were modified: allowFailOverToBasicAuth=true
CWWKG0017I: The server configuration was successfully updated in 2.380 seconds.
```

- Use a web browser and enter the following URL:

https://<host>:<port>/zosConnect/apis

where:

- The protocol is https (note the "s")
- <host> is the TCP host for your server
- <port> is the secure port (httpsPort=) for your server
- The "C" in "zosConnect" is in uppercase (otherwise you'll get a 404 not found error)

- Your browser will challenge the security of the connection because the certificate authority that signed the server certificate is the default Liberty CA, and your browser does not recognize that. Accept the challenge¹³.

- You should then get a basic authentication prompt:

¹² This is redundant. I That's because z/OS Including it as a <feature> does not hurt. It is a good visual reminder of key features required by z/OS Connect EE 2.

¹³ This will create an error in messages.log and an FFDC directory with entries there to capture the error. This is expected.

This is because of the `allowFailOverToBasicAuth="true"` in the server.xml.

Provide the userid and password you supplied for the basicRegistry entry in the server.xml file: **Fred** and **fredpwd** (*this is case sensitive*).

- You should then see a screen like the following:

Tech Tip: The browser add-on or plug-in *JSONView* has been installed in this browser. This add-on formats JSON messages so they are easier to read and enables hyperlinks, etc. The browser screen shots in this document show the effects of this browser add-on.

That is telling you z/OS Connect sees no APIs are currently configured. That is a good sign at this point – it is telling you the Liberty z/OS server recognizes that z/OS Connect EE is in fact active, but no APIs are currently present.

- Stop the server with MVS command **P *serverProc***¹⁴. This will give you a clean messages.log on the next start, which makes it easier to look for and find the key success messages.

The essentials are in place for you to begin coding up services and using the API editor to create the API artifacts.

¹⁴ It's really /P <jobname>, but earlier you started the server with just the proc name, so that becomes the jobname as well.

Installing the z/OS Connect EE V3.0 tooling

That tooling is called *z/OS Connect EE API Toolkit*, and it is an Eclipse-based tool for creating services and editing API definitions.

There are two steps to this process: (1) installing an Eclipse platform, and (2) installing the z/OS Connect EE API Toolkit into the Eclipse platform¹⁵. We will go into detail on how to install into an instance of IBM Explorer for z/OS.

Installing an Eclipse runtime platform

The z/OS Connect EE API Editor is a plugin tool to an Eclipse platform, such as:

- One of the eclipse.org packages (e.g. Neon or later)
- IBM Explorer for z/OS Aqua 3.1

If you already have one of these installed, then you may jump to the next section.

The following are the instructions for installing IBM Explorer for z/OS Aqua 3.1

- Go to the following URL: <https://developer.ibm.com/mainframe/products/downloads/>
- Follow the instructions you find there to install using either IBM Installation Manager or "from scratch" (meaning you do not have Installation Manager).
- When completed, start IBM Explorer for z/OS Aqua 3.1.

Installing the z/OS Connect EE V3.0 API Toolkit

The IBM z/OS Connect EE API Toolkit is a plugin that is installed into an Eclipse environment.

Installing the plugin is a relatively simple thing:

- From your open Eclipse platform¹⁶, select *Help → Install New Software*.
- Then click the "Add" button:

15 KC: https://www.ibm.com/support/knowledgecenter/SS4SVW_3.0.0/com.ibm.zosconnect.doc/installing/install_explorer.html

16 Either IBM z/OS Explorer or from an Eclipse installation.

- Provide a name (such as "*z/OS Explorer Composite Update Site*" and then for *Location* provide this URL:

<http://public.dhe.ibm.com/ibmdl/export/pub/software/http/zos/tools/aqua3.1/>

- Click **OK**.

- It will spend a little time searching for the tools available at that location. You will see a *Pending* indicator. Then it will populate the window with something like this:

- Scroll down, locate and check the box beside *IBM z/OS Connect EE API Toolkit*:

Name	Version
IBM Fault Analyzer	
IBM File Manager	
IBM MQ Explorer	
<input checked="" type="checkbox"/> IBM z/OS Connect EE API toolkit	
<input checked="" type="checkbox"/> IBM z/OS Connect EE API toolkit Feature	3.0.300.201712140227
Rational Team Concert Client (extend an Eclipse installation)	
Uncategorized	

- Click **Next** twice and then agree to the license agreement. Then click **Finish**.

- When the installation is complete, there will be a message that you need to restart, click **Yes** to continue.

- Eclipse will restart. When it is open, select *Window* → *Open Perspective* → Other and select *z/OS Connect Enterprise Edition*. Click **OK** to continue.

- In the upper-right corner you should see something like this:

Note: there may other *perspectives* showing there. The key is seeing the *z/OS Connect Enterprise Edition* perspective indicated and highlighted.

- Now click *File* → *New* → *Other*, then scroll down, open the folder *z/OS Connect Enterprise Edition* and look for *z/OS Connect EE API Project* and *z/OS Connect EE Service Project* as shown below:

Note: this verifies that the plugin is installed and ready to use. You will use the API Toolkit later in the install/setup process.

- Click *Cancel*. Close Eclipse if you wish.

Checkpoint: status at this point

At this point you have:

- z/OS Connect EE V3 installed
- z/OS Connect EE V3 Toolkit installed
- Key SAF profiles created
- A server created and capable of starting as a z/OS started task
- The basic security structure is in place for z/OS Connect EE

Open IBM z/OS Explorer for z/OS and connect to the z/OS Connect EE server

N.B. In these sections there will be references in text and screen shots to real host names and ports, directory structures specific to the system used to develop this material. These are only provided in the context of working samples.

- On the workstation desktop, locate the *IBM Explorer for z/OS* icon and double click on it to open the tool.
- You will be prompted for a workspace:

Take whatever default value is seen and click **OK**. If you see a *Welcome* tab close it by click on the white X in the tab.

- If the current perspective is not *z/OS Connect Enterprise Edition*, select the *Open Perspective* icon on the top right side to display the list of available perspectives, see below. Select **z/OS Connect Enterprise Edition** and click the **OK** button to switch to this perspective.

- To add a connection to the z/OS Connect Server select *z/OS Connect Enterprise Edition* connection in the *Host connections* tab in the lower view and then click the **Add** button.

Tech-Tip: Eclipse base development tools like IBM z/OS Explorer; provide a graphical interface consisting of multiple views within a single window.

A view is an area in the window dedicated to providing a specific tool or function. For example, in the window above, *Host Connections* and *Project Explorer* are views that use different areas of the window for displaying information. At bottom on the right there is a single area for displaying the contents of four views stacked together (commonly called a *stacked views*), *z/OS Host Connections*, *Properties*, *Progress* and *Problems*. In a stacked view, the contents of each view can be displayed by clicking on the view tab (the name of the view).

At any time, a specific view can be enlarged to fill the entire window by double clicking in the view's title bar. Double clicking in the view's title bar will be restored the original arrangement. If a z/OS Explorer view is closed or otherwise disappears, the original arrangement can be restored by selecting Windows → Reset Perspective in the window's tool bar.

Eclipse based tools also can display multiple views based on the current role of the user. In this context, a window is known as a perspective. The contents (or views) of a perspective are based on the role the user, i.e., developer or administrator.

- In the pop-up list displayed select *z/OS Connect Enterprise Edition* and on the *Add z/OS Connect Enterprise Edition Connection* screen enter **wg31.washington.ibm.com** for the *Host name*, 9453 for the *Port Number*, check the box for *Secure connection (TLS/SSL)* and then click the **Save and Connect** button.

- On the *z/OS Connect Enterprise Edition – User ID* required screen create new credentials for a *User ID* of **Fred** and a *Password or Passphrase* of **fredpwd** (case matters). Remember the server is configured to use basic security. If SAF security had been enabled, then a valid RACF User ID and password will have to be used instead. Click **OK** to continue.
- Click the **Accept** button on the *Server certificate alert – Accept this certificate* screen. You may be presented with another prompt for a userid and password, enter **Fred** and **fredpwd** again.

- The status icon beside *wg31:9453* should now be a green circle with a lock. This shows that a secure connection has been established between the z/OS Explorer and the z/OS Connect server. A red box indicates that no connection exists.

A connection to the remote z/OS system was previously added. In the *Host Connection* view expand *z/OS Remote System* under *z/OS* and select *wg31.washington.ibm.com*. If the connection is not active the **Connect** button will be enabled. Click the **Connect** button and this will establish a session to the z/OS system. This step is required when submitting job for execution and viewing the output of these jobs later in this exercise

- First establish a connection to your z/OS Connect server. Select the *Open Perspective* icon on the top right side to display the list of available perspectives. Select z/OS and click the **OK** button.

CICS RESTful APIs

Connectivity between the z/OS Connect EE (zCEE) server and a CICS region is provided by CICS *IP Interconnectivity* (IPIC). Further CICS configuration may be required.

In the sample application that will be shown, the CICS region is running on TCP/IP host *wg31.washington.ibm.com* and has an IPIC TCPIPSERVICE listening on port *1491*. The z/OS Connect EE server is running on the same TCP/IP host and is listening on port *9443* for HTTPS requests.

Adding IPIC support to a z/OS Connect server

Do the following:

- Go to the *server.xml* directory, e.g. */var/zosconnect/servers/serverName*
- Edit *server.xml* and add the lines highlighted here in **bold** as shown, see the notes below:

```
Enable features -->
<featureManager>
 <feature>zosconnect:zosConnect-2.0</feature>
 <feature>zosconnect:zosConnectCommands-1.0</feature>
 <feature>zosconnect:cicsService-1.0</feature>
</featureManager>

<zosconnect_cicsIpicConnection id="catalog" 1
 host="wg31.washington.ibm.com" 2
 port="1491"/> 3
```

Notes:

1. This value must match the value that is specified for the *connectionRef* property when a *service* is developed in the API Toolkit.
2. The TCP/IP host name or IP address of the host on which the CICS region is running.
3. The port assigned to the IPIC TCPIPSERVICE defined in the CICS region.

- Save the file.

Install the Catalog Manager Sample in the CICS region

For this document we are using the CICS "catalog manager" sample application. This application simulates an office supplies store application. It is useful for illustrating z/OS Connect EE because it is plausibly "real world" while not being overly-complex.

The details of this CICS sample application are provided here:

https://www.ibm.com/support/knowledgecenter/SSGMCP_5.4.0/applications/example-application/dfhxa_t100.html

Work with the CICS administrator and do the following:

- Enable the catalog manager sample application based on the instructions provided in the URL given above.

- Verify the sample application is functional by accessing it with the transaction **EGUI** from a 3270 CICS terminal session.

The steps that follow will guide you through creating the service and API definitions to access that sample application using REST and z/OS Connect EE.

Setup of IPIC support in a CICS region

Adding support for IPIC in a CICS region is quite simple. First, the CICS region must have

- TCPIP=YES and
- ISC=YES

Specified as system initialization parameters at CICS startup.

Finally, a CICS *TCPIPSERVICE* needs to be defined and installed in the CICS region. This resource identifies which port the CICS region will listen on for inbound IPIC requests.

This resource should have these attributes:

TCPIPSERVICE resource attribute	Value required
URM	DFHISAIP
Port Number	A numeric value of an available port, e.g. 1491
Status	OPEN
Protocol	IPIC
Transaction	CISS

Tech Tip: In this scenario we will be using the API name for the connection reference property. The rationale is that the connection reference property is information which is integral information about the API. The developer will be setting this property during development of the service and should provide this name to the administrator responsible for configuring CICS connections in the z/OS Connect EE server.

When multiple services are deployed in the same server there maybe multiple *cicsIpicConnection* connecting to the same or different CICS regions. Each tailored to the specified requirements of the API or service, e.g. and to the requirements of the infrastructure, e.g. security, number of send/receive sessions, etc. Or alternatively there could just be one connection defined and every service uses the same value for the connection reference property.

Multiple IPIC connections to the same CICS region seems to work with no issues as long as identity propagation has not been enabled between the z/OS Connect server and the CICS region. Configuring identity propagation should be done over a dedicated TCPIPSERVICE port.

Developing RESTful Services for CICS

Once the IPIC configuration is completed follow the instructions for the development and deployment of services in the *Developing RESTful APIs for CICS* document at URL <https://github.com/ibm-wsc/zCONNEE-Wildfire-Workshop>. This document shows how to develop and deploy CICS services as well as showing how to develop and deploy APIs that consume these services. For the purposes of this document we are only interested in deploying and testing services, but feel free to develop and test APIs also.

Test the Services

If you have followed the instructions in *Developing RESTful APIs for CICS* you should have at least 3 services deployed to the server. These services are *inquireSingle*, *inquireCatalog* and *placeOrder*. The services can be used to test connectivity to CICS from the z/OS Connect server. The services and infrastructure should be tested before developing an API to ensure the infrastructure and the request and response messages are as expected.

Follow the instructions for testing services in either section *Testing z/OS Connect Services Using Postman* on page 73 or section *Testing z/OS Connect Services Using cURL* on page 79 to test the 3 services.

- For service *inquireSingle* use URL

<https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke> and JSON request message:

```
{
  "DFH0XCP1": {
 "inquireSingle": {
 "itemID": 20,
 }
  }
}
```

With expected JSON response message:

```
{
  "DFH0XCP1": {
 "CA_RESPONSE_MESSAGE": "RETURNED ITEM: REF
=0020",
 "CA_INQUIRE_SINGLE": {
 "CA_SINGLE_ITEM": {
 "CA_SNGL_ITEM_REF": 20,
 "CA_SNGL_DESCRIPTION": "Ball Pens Blue 24pk",
 "CA_SNGL_DEPARTMENT": 10,
 "IN_SNGL_STOCK": 6,
 "CA_SNGL_COST": "002.90",
 "ON_SNGL_ORDER": 50
 }
 }
  }
}
```

- For service *inquireCatalog* use URL

<https://wg31.washington.ibm.com:9443/zosConnect/services/inquireCatalog?action=invoke> and JSON request message:

```
{
  "DFH0XCP1": {
 "inquireCatalog": {
 "startItemID": 20
 }
  }
}
```

With expected JSON response message:

```
{
  "DFH0XCP1": {
 "CA_RESPONSE_MESSAGE": "+15 ITEMS RETURNED",
 "CA_INQUIRE_REQUEST": {
 "CA_LAST_ITEM_REF": 150,
 "CA_CAT_ITEM": [
 {
 "ON_ORDER": 0,
 "CA_ITEM_REF": 10,
 "CA_COST": "002.90",
 "IN_STOCK": 135,
 "CA_DESCRIPTION": "Ball Pens Black 24pk",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 50,
 "CA_ITEM_REF": 20,
 "CA_COST": "002.90",
 "IN_STOCK": 6,
 "CA_DESCRIPTION": "Ball Pens Blue 24pk",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 0,
 "CA_ITEM_REF": 30,
 "CA_COST": "002.90",
 "IN_STOCK": 106,
 "CA_DESCRIPTION": "Ball Pens Red 24pk",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 0,
 "CA_ITEM_REF": 40,
 "CA_COST": "002.90",
 "IN_STOCK": 80,
 "CA_DESCRIPTION": "Ball Pens Green 24pk",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 0,
 "CA_ITEM_REF": 50,
 "CA_COST": "001.78",
 "IN_STOCK": 83,
 "CA_DESCRIPTION": "Pencil with eraser 12pk",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 40,
 "CA_ITEM_REF": 60,
 "CA_COST": "003.89",
 "IN_STOCK": 13,
 "CA_DESCRIPTION": "Highlighters Assorted 5pk",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 20,
 "CA_ITEM_REF": 70,
 "CA_COST": "007.44",
 "IN_STOCK": 101,
 "CA_DESCRIPTION": "Laser Paper 28-lb 108 Bright 500\ream",
 "CA_DEPARTMENT": 10
 },
 {
 "ON_ORDER": 0,
 "CA_ITEM_REF": 80,
 "CA_COST": "033.54",
 "IN_STOCK": 25,
 "CA_DESCRIPTION": "Laser Paper 28-lb 108 Brig"
 }
 ]
 }
  }
}
```

- For service *placeOrder* use URL

[https://wg31.washington.ibm.com:9443/zosConnect/services/*placeOrder*?action=invoke](https://wg31.washington.ibm.com:9443/zosConnect/services/placeOrder?action=invoke) and JSON request message:

```
{
  "DFH0XCP1": {
 "orderRequest": {
 "itemID": 70,
 "orderQuantity": 1
 }
  }
}
```

With expected JSON response message:

```
{
  "DFH0XCP1": {
 "CA_RESPONSE_MESSAGE": "ORDER SUCCESSFULLY PLACED",
 "CA_RETURN_CODE": 0
  }
}
```

If these tests complete as expected, then the server can communicate with CICS and the infrastructure is ready for the deployment of APIs. The development, deployment and testing of APIs can proceed.

IMS RESTful APIs

If your primary interest is IMS, you *may* have jumped directly to this section to perform installation and setup. You may have to go back and perform certain setup steps from earlier. We will offer specific instructions here which sections to visit and perform.

Accessing an IMS transaction from a z/OS Connect EE (zCEE) server is done using OTMA through IMS Connect. In the example that will be shown in the section the IMS Connect task is running on TCP/IP host *wg31.washington.ibm.com* and listening on port *4000*. The z/OS Connect EE server is running on the same TCP/IP host and is listening on port *9443* for HTTPS requests.

Adding IMS Connect support to a z/OS Connect server.

Adding support IMS Connect for communications between a zCEE server and an instance of IMS Connect requires the addition of IMS mobile feature to the feature manager list of the server and the creation of additional directories and files in the server's configuration directory structure. Note that during startup of the zCEE server these IMS configuration directories and file will be automatically created if they do not already exists.

In *Server Creation* section on page 18 there was reference to an IMS mobile server creation template. You could use this template to create a zCEE server with the proper configuration for accessing IMS Connect or you could simply add feature *imsmobile:imsmobile-2.0* to an existing zCEE server. In either case starting or restarting the server with this feature specified will cause creation of the IMS configuration directories and files. The server xml configuration will be updated with additional *include* statements (see below) will be inserted in to the server.xml. These include files reference xml files will need to be configured with the details for accessing IMS control regions and IMS transactions.

```
<include location="/var/zosconnect/servers/zceeiims/resources/imsmobile-
config/interactions/ims-interactions.xml" optional="true"/>
<include location="/var/zosconnect/servers/zceeiims/resources/imsmobile-
config/connections/ims-connections.xml" optional="true"/>
<include location="/var/zosconnect/servers/zceeiims/resources/imsmobile-
config/services/ims-services.xml" optional="true"/>
<include location="/var/zosconnect/servers/zceeiims/ims-admin-services.xml"
optional="true"/>
```

Note the *include* lines are split over two lines for display purposes. The attributes on an *include* element will normally be on one line.

- Look in the messages.log file for the server. You should see something like the following message indicating successful processing of the changes:

GMOIG7777I: IMS service provider (20181120-1404) for z/OS Connect Enterprise Edition initialized successfully.

Install the IMS Phone Sample in the IMS control region

For this document we are using the IMS "phonebook" sample application. This application simulates an phonebook application. It is useful for illustrating z/OS Connect EE because it is plausibly "real world" while not being overly-complex.

The details of this IMS phonebook sample application are provided here:

https://www.ibm.com/support/knowledgecenter/SSGMCP_5.4.0/applications/example-application/dfhxa_t100.html

Work with the IMS administrator and do the following:

- Enable the phonebook sample application based on the information provided in the URL given above.
- Verify the sample application is functional by accessing it with the transaction **/FOR IVTNO** from a 3270-terminal session.

Verify the IMS Service Provider

The first test will use the provided *IMSPingService* service to verify z/OS Connect recognizes the service, and it recognizes the other elements of the IMS implementation.

- Open a normal browser and enter the following URL:

Note: This is done because most REST clients are not very good at handling encryption when the server certificate is self-signed, as is the case with your Liberty z/OS server now.

<https://wg31.washington.ibm.com:9443/zosConnect/services>

You should receive a certificate challenge because the server certificate is signed by a CA that is not known to the browser. Accept the challenge.

- You will then receive the basic authentication prompt. Supply the ID (*Fred*) and password (*fredpwd*). You should receive in return a JSON string¹⁷ that represents all the services that are auto-created with the IMS support:


```

File Edit View History Bookmarks Tools Help
https://wg31.washington.ibm.com:9463/zosConnect/services
Search
{
  "zosConnectServices": [
 {
 "ServiceName": "IMSPingService",
 "ServiceDescription": "IBM-provided IMS mobile service that pings the gateway server and an IMS Connect subsystem",
 "ServiceProvider": "imsmobile-2.0",
 "ServiceURL": "https://wg31.washington.ibm.com:9463/zosConnect/services/IMSPingService"
 },
 {
 "ServiceName": "IMSConnectionAdmin",
 "ServiceDescription": "IBM-provided IMS mobile administrative service for managing IMS connections",
 "ServiceProvider": "imsmobile-2.0",
 "ServiceURL": "https://wg31.washington.ibm.com:9463/zosConnect/services/IMSConnectionAdmin"
 },
 {
 "ServiceName": "IMSTranMessageAdmin",
 "ServiceDescription": "IBM-provided IMS mobile administrative service for managing IMS transaction messages",
 "ServiceProvider": "imsmobile-2.0",
 "ServiceURL": "https://wg31.washington.ibm.com:9463/zosConnect/services/IMSTranMessageAdmin"
 },
 {
 "ServiceName": "IMSTranAdmin",
 "ServiceDescription": "IBM-provided IMS mobile administrative service for managing IMS transactions",
 "ServiceProvider": "imsmobile-2.0",
 "ServiceURL": "https://wg31.washington.ibm.com:9463/zosConnect/services/IMSTranAdmin"
 },
 {
 "ServiceName": "IMSPropertiesAdmin",
 "ServiceDescription": "IBM-provided IMS mobile administrative service for managing IMS interaction properties",
 "ServiceProvider": "imsmobile-2.0",
 "ServiceURL": "https://wg31.washington.ibm.com:9463/zosConnect/services/IMSPropertiesAdmin"
 },
 {
 "ServiceName": "IMSServiceAdmin",
 "ServiceDescription": "IBM-provided IMS mobile administrative service for managing mobile services",
 "ServiceProvider": "imsmobile-2.0",
 "ServiceURL": "https://wg31.washington.ibm.com:9463/zosConnect/services/IMSServiceAdmin"
 }
  ]
}

```

Note: This test does not exercise a connection to IMS Connect. You will do that after you have configured a service and interaction definition.

¹⁷ The browser doesn't understand how to format the JSON, a plug-in has been installed in the browser used to capture these screen shots to make the JSON easier to read.

Two products which seem to be most popular tools for testing RESTful APIs used to test the services. The two products are *Postman* which is available for downloading from <https://www.getpostman.com/apps> and *cURL (client URL)* which is available for downloading from <https://curl.haxx.se/download.html>. The use of both will be shown in this section of the exercise.

Using Postman

- To test the inquireSingle service open the *Postman* tool icon on the desktop and if necessary reply to any prompts and close any welcome messages, use the down arrow to select **POST** and enter in the URL area (see below)

<https://wg31.washington.ibm.com:9443/zosConnect/services/IMSPingService?action=invoke>

The screenshot shows the Postman application window. At the top, there's a menu bar with File, Edit, View, Help, and a toolbar with New, Import, Runner, My Workspace, Invite, and various icons. Below the toolbar, a search bar shows the URL: https://wg31.washington.ibm.com:9443/zosConnect/services/IMSPingService?action=invoke. A red circle highlights the 'POST' button in the dropdown menu next to the URL. Another red circle highlights the URL itself. To the right of the URL, there are Send and Save buttons. Below the URL, there's a table for Params with two entries: 'action' with value 'invoke' and 'Key' with value 'Value'. The table also has columns for Description, Bulk Edit, and three dots. At the bottom of the request panel, it says 'Hit the Send button to get a response.' and features a large blue 'Send' button. The bottom of the window has a toolbar with icons for file operations like Open, Save, and Print.

- No *query* or *path* parameters are required so next select the *Authorization* tab to enter an authorization identity and password. Use the pull down arrow to select *Basic Auth* and enter **Fred** as the username and **fredpwd** as the Password (these are the identity and password defined in the server.xml).

- Next select the *Headers* tab and under *KEY* use the code assist feature to enter ***Content-Type*** and under *VALUE* use the code assist feature to enter ***application/json***.

The screenshot shows the Postman application interface. A red circle highlights the 'Content-Type' entry in the 'KEY' column of the Headers table. Another red circle highlights the 'application/json' entry in the 'Value' column of the same row.

KEY	VALUE	DESCRIPTION
Content-Type	application/json	Description
Key	Value	

Tech-Tip: Code assist simply means that when text is entered in field, all the valid values for that field that match the typed text will be displayed. You can select the desired value for the field from the list displayed and that value will populate that field.

- Next select the **Body** tab and press the **Send** button. Pressing the **Send** button invokes the services. The Status of request should be *200 OK* and pressing the *Pretty* tab will display the response message in an easy to read format, see below.

The screenshot shows the Postman application interface. At the top, the URL is set to `https://wg31.washington.ibm.com:9443/zosConnect/services/IMSPingService?action=invoke`. The 'Body' tab is selected. Below it, the response status is shown as `Status: 200 OK`, `Time: 456 ms`, and `Size: 318 B`. The response body is displayed in a 'Pretty' JSON format:

```

1 {
2 "modelVersion": 4,
3 "message": "The ping request to the z/OS Connect EE server through the IMS service provider was successful.",
4 "buildNumber": "20181120-1404"
5 }

```

Using *cURL*

```
curl -X POST --user Fred:fredpwd --insecure
https://wg31.washington.ibm.com:9443/zosConnect/services/IMSPingService?action=invoke
```

```
curl -X POST --user Fred:fredpwd --insecure
https://wg31.washington.ibm.com:9453/zosConnect/services/IMSPingService?action=invoke
{"modelVersion":4,"message":"The ping request to the z/OS Connect EE server through
the IMS service provider was successful.", "buildNumber": "20181120-1404"}
```

Tech-Tip: In the above example:

--user Fred:fredpwd could have been specified as **--header "Authorization: Basic RnJlZDpmcmVkcHdk"**

--insecure is a *cURL* directive that tells *cURL* to ignore the self-signed certificate sent by the z/OS Connect EE server

The text in green is the JSON response message.

IMS definitions (connections and interactions)

In this section you will update the IMS Connection information in your z/OS Connect EE server by adding information required to access IMS Connect and the IMS region..

- In an ISPF session go to ISPF option 3.4 (*Data Set List Utility*) and enter **/var/zosconnect/servers/zceesrvr/resources** in the area beside *Dsname Level* and press **Enter**.
- On the *z/OS UNIX Directory List* panel enter an **L** beside the *imsmobile-config* directory and press **Enter**.

Pathname	Filetype	Permissions	Audit	Ext	Fmat
..	Dir	rwxr-x---	fff---	----	----
imsmobile-confi	Dir	rwxr-x---	fff---	----	----
security	Dir	rwxrwxrwx	fff---	----	----
zosconnect	Dir	rwxrwxrwx	fff---	----	----
.	Dir	rwxr-x---	fff---	----	----

- This will display a list of 4 subdirectories. The contents of subdirectories *connections* and *interactions* need to be updated.

- Enter **L** beside *connections* and press **Enter**. Enter **EA** beside file *ims-connections.xml* to open this file using the Ascii editor.

The screenshot shows a session window titled "Session A" with a menu bar including File, Edit, View, Communication, Actions, Window, Help. Below the menu is a toolbar with various icons. The main area displays a configuration file for ZOS Connect. The file contains XML-like code with comments explaining connection parameters. It includes sections for server attributes, connection factory attributes, and security settings. The code uses green and blue syntax highlighting.

```
EDIT /SYSTEM/var/zosconnect/servers/zceesrvr/resource Columns 00001 00072
Command ==> /SYSTEM/var/zosconnect/servers/zceesrvr/resource Columns 00001 00072
***** Top of Data *****
==MSG> -CAUTION- Data contains invalid (non-display) characters. Use command
==MSG> ==> FIND P'. to position cursor to these
000001 <server>
000002 <!-- Important: Change only the values for the following attributes.
000003 1. id: Specify a unique ID for this connection profile. This is the co
000004 2. connectionFactoryRef: Set this value to the ID of the connectionFac
000005 3. comment: Optionally, enter a comment for this connection.
000006 -->
000007 <imsmobile_imsConnection comment="" connectionFactoryRef="Connection1_CF"
000008 <!-- Change the values for the following attributes.
000009 1. id: Specify an ID for the connectionFactory as referenced from the
000010 2. hostName: Specify the host name or IP address of the data store ser
000011 3. portName: Specify the port number that is used to connect to IMS Co
000012 4. If RACF security is turned on in IMS Connect:
000013 a. Set the value for containerAuthDataRef to the ID of the authData
000014 b. Configure the authData element below.
000015 If RACF security is turned off in IMS Connect:
000016 a. Delete the containerAuthDataRef attribute.
000017 b. Remove or comment out the authData element below.
000018 -->
000019 <connectionFactory containerAuthDataRef="Connection1_Auth" id="Connectio
000020 <properties.gmoa hostName="hostName_or_IPAddress" portNumber="portNumber
000021 </connectionFactory>
000022 <!-- If security is turned on in IMS Connect, specify the values for the
000023 1. id: Specify an ID for this authData element as referenced from the
000024 2. user: Specify the user name to use to connect to IMS Connect.
000025 3. password: Specify the encrypted password for the specified user. Us
```

- Make the following changes

- For *imsmobile_imsConnection* change the value of the *connectionFactoryRef* attribute from *Connection1_CF* to **IVP1** and value of the *id* attribute from *Connection1* to **IMSCONN** (you may have to scroll to the right to enter IMSCONN).
 - For *connectionFactory* change the value of the *id* attribute from *Connection1_CF* to **IVP1**.
 - For *properties.gmoa* change value of *hostname* attribute from *hostName_or_IPAddress* to **wg31.washington.ibm.com** and the value of *portNumber* attribute from *portNumber* to **4000** as shown below.

Note, the IMS Connect is configured to not use RACF so no changes are required for the *authData* element. Also, password can be stored encrypted as per the comment about the *secureUtility* command.

Tech Tip: The port number is obtained from the PORTID parameter configured for the IMS Comment task.

```
HWS=( ID=IMS14HWS , XIBAREA=100 , RACF=N , RRS=N )
TCPIP=( HOSTNAME=TCPIP , PORTID=( 4000 , LOCAL ) , RACFID=SYSSTC , TIMEOUT=5000 )
DATASTORE=( GROUP=OTMAGRP , ID=IVP1 , MEMBER=HWSMEM , TMEMBER=OTMAMEM )
```

- Exit the editor and save the changes.

```

Session A
File Edit View Communication Actions Window Help
File Edit Edit_Settings Menu Utilities Compilers Test Help
EDIT /SYSTEM/var/zosconnect/servers/zceesrvr/resourc Columns 00001 00072
Command ===>
***** Top of Data *****
==MSG> -CAUTION- Data contains invalid (non-display) characters. Use command
==MSG> ==> FIND P'.' to position cursor to these
000001 <server>
000002 <!-- Important: Change only the values for the following attributes.
000003 1. id: Specify a unique ID for this connection profile. This is the co
000004 2. connectionFactoryRef: Set this value to the ID of the connectionFac
000005 3. comment: Optionally, enter a comment for this connection.
000006 -->
000007 <imsmobile_imsConnection comment="" connectionFactoryRef="IVP1" id="IMSC
000008 <!-- Change the values for the following attributes.
000009 1. id: Specify an ID for the connectionFactory as referenced from the
000010 2. hostName: Specify the host name or IP address of the data store ser
000011 3. portName: Specify the port number that is used to connect to IMS Co
000012 4. If RACF security is turned on in IMS Connect:
000013 a. Set the value for containerAuthDataRef to the ID of the authData
000014 b. Configure the authData element below.
000015 If RACF security is turned off in IMS Connect:
000016 a. Delete the containerAuthDataRef attribute.
000017 b. Remove or comment out the authData element below.
000018 -->
000019 <connectionFactory containerAuthDataRef="Connection1_Auth" id="IVP1">
000020 <properties.gmoa hostName="wg31.washington.ibm.com" portNumber="4000"/>
000021 </connectionFactory>
000022 <!-- If security is turned on in IMS Connect, specify the values for the
000023 1. id: Specify an ID for this authData element as referenced from the
000024 2. user: Specify the user name to use to connect to IMS Connect.
000025 3. password: Specify the encrypted password for the specified user. Us
MA A 28/009
Connected to remote server/host wg31 using lu/pool TCP00116 and port 23

```


- Exit back to the list of subdirectories and place an **L** beside *interactions.xml* and press **Enter** to open this file using the Ascii editor.

```

Session A
File Edit View Communication Actions Window Help
File Edit Edit_Settings Menu Utilities Compilers Test Help
EDIT /SYSTEM/var/zosconnect/servers/zceesrvr/resourc Columns 00001 00072
Command ===>
***** Top of Data *****
==MSG> -CAUTION- Data contains invalid (non-display) characters. Use command
==MSG> ==> FIND P'.' to position cursor to these
000001 <server>
000002 <!-- Change the values for the following attributes.
000003 1. id: Specify the ID for this interaction properties profile. This is
000004 z/OS Connect EE toolkit as the interaction properties profile name
000005 2. commitMode: Specify the commit mode. A value of 0 means commit-then-
000006 3. imsConnectTimeout: Specify the time in milliseconds for the IMS serv
000007 The default is 30000, which means to wait 30 seconds.
000008 4. imsDatastoreName: Specify the name of the IMS data store (IMS Connec
000009 5. interactionTimeout: Specify the time in milliseconds for the transac
000010 - Valid values are -1, 0, or between 1 and 3600000 (one hour), inclusi
000011 - A value of 0 means the timeout value is determined by IMS Connect.
000012 - A value of -1 means to wait indefinitely.
000013 6. syncLevel: Specify the sync level. A value of 0 means None; 1 means
000014 7. imsConnectCodepage: Specify the code page to use for character strin
000015 8. ltermOverrideName: Optional. Specify a LTERM name to override the va
000016 9. comment: Optional. Enter comments about this interaction properties
000017 <imsmobile_interaction comment="" commitMode="1" id="InteractionProperti
000018 </server>
***** Bottom of Data *****
MA A 04/015
Connected to remote server/host wg31 using lu/pool TCP00116 and port 23

```

- In the *ims-interactions.xml* scroll to the right and change the value of *imsDatastoreName* attribute from *IMS1* to *IVP1* (to match the **DATASTORE ID** configured for IMS Connect, e.g. IVP1) and change the value of the *id* attribute from *InteractionProperties1* to *IMSINTER*.


```

Session A
File Edit View Communication Actions Window Help
File Edit Edit_Settings Menu Utilities Compilers Test Help
EDIT /SYSTEM/var/zosconnect/servers/zceesrvr/resource Columns 00001 00072
Command ==> -
***** Top of Data *****
==MSG> -CAUTION- Data contains invalid (non-display) characters. Use command
==MSG> ===> FIND P.' to position cursor to these
000001 <server>
000002 <!-- Change the values for the following attributes.
000003 1. id: Specify the ID for this interaction properties profile. This is
000004 z/OS Connect EE API toolkit as the interaction properties profile name
000005 2. commitMode: Specify the commit mode. A value of 0 means commit-then-
000006 3. imsConnectTimeout: Specify the time in milliseconds for the IMS serv
000007 The default is 30000, which means to wait 30 seconds.
000008 4. imsDatastoreName: Specify the name of the IMS data store (IMS Connec
000009 5. interactionTimeout: Specify the time in milliseconds for the transac
000010 - Valid values are -1, 0, or between 1 and 3600000 (one hour), inclusi
000011 - A value of 0 means the timeout value is determined by IMS Connect.
000012 - A value of -1 means to wait indefinitely.
000013 6. syncLevel: Specify the sync level. A value of 0 means None; 1 means
000014 7. imsConnectCodepage: Specify the code page to use for character strin
000015 8. ltermOverrideName: Optional. Specify a LTERM name to override the va
000016 9. comment: Optional. Enter comments about this interaction properties
000017 <imsmobile_interaction comment="" commitMode="1" id="IMSINTER" imsConnec
000018 </server>
***** Bottom of Data *****

```

MA A 04/015
Connected to remote server/host wg31 using lu/pool TCP00116 and port 23

Developing RESTful Services for IMS

Once the IMS OTMA configuration is completed follow the instructions for the development and deployment of services in the *Developing RESTful APIs for IMS Transactions* document at URL <https://github.com/ibm-wsc/zCONNEE-Wildfire-Workshop>. This document shows how to develop and deploy IMS services as well as showing how to develop and deploy APIs that consume these services. For the purposes of this document we are only interested in deploying and testing services, but feel free to develop and test APIs also.

Test the Services

If you have followed the instructions in *Developing RESTful APIs for IMS Transactions*, you should have a service named *ivtnoService* deployed to the server. This service can be used to test connectivity to IMS from the z/OS Connect server. The service and infrastructure should be tested before developing an API to ensure the infrastructure and the request and response messages are as expected.

- Follow the instructions for testing services in either section *Testing z/OS Connect Services Using Postman* on page 73 or section *Testing z/OS Connect Services Using cURL* on page 79 to test the *ivtnoService* service.
- For the *ivtnoService* service use URL
<https://wg31.washington.ibm.com:9443/zosConnect/services/ivtnoService?action=invoke>
 - To display a phone book contact use JSON request message:

```
{
  "INPUT_MSG": {
 "IN_COMMAND": "DISPLAY",
 "IN_LAST_NAME": "LAST1"
  }
}
```

With expected JSON response message:

```
{
  "OUTPUT_AREA": {
 "OUT_ZIP_CODE": "D01\R01",
 "OUT_FIRST_NAME": "FIRST1",
 "OUT_EXTENSION": "8-111-1111",
 "OUT_MESSAGE": "ENTRY WAS DISPLAYED",
 "OUT_LAST_NAME": "LAST1"
  }
}
```

To delete a phone book contact use JSON request message:

```
{
  "INPUT_MSG": {
 "IN_COMMAND": "DELETE",
 "IN_LAST_NAME": "LAST1"
  }
}
```

With expected JSON response message:

```
{ "OUTPUT_AREA": { "OUT_ZIP_CODE": "D01\\R01", "OUT_FIRST_NAME": "FIRST1", "OUT_EXTENSION": "8-111-1111", "OUT_MESSAGE": "ENTRY WAS DELETED", "OUT_LAST_NAME": "LAST1" } }
```

To add a phone book contact use JSON request message:

```
{
  "INPUT_MSG": {
 "IN_COMMAND": "ADD",
 "IN_LAST_NAME": "LASTZ",
 "IN_FIRST_NAME": "FIRSTZ",
 "IN_EXTENSION": "0065",
 "IN_ZIP_CODE": "8000000"
  }
}
```

With expected JSON response message:

```
{ "OUTPUT_AREA": { "OUT_ZIP_CODE": "8000000", "OUT_FIRST_NAME": "FIRSTZ", "OUT_EXTENSION": "0065", "OUT_MESSAGE": "ENTRY WAS ADDED", "OUT_LAST_NAME": "LASTZ" } }
```

To update a phone book contact use JSON request message:

```
{
  "INPUT_MSG": {
 "IN_COMMAND": "ADD",
 "IN_LAST_NAME": "LASTZ",
 "IN_FIRST_NAME": "FIRSTZ",
 "IN_EXTENSION": "0065",
 "IN_ZIP_CODE": "8111111"
  }
}
```

With expected JSON response message:

```
{ "OUTPUT_AREA": { "OUT_ZIP_CODE": "8111111", "OUT_FIRST_NAME": "FIRSTZ", "OUT_EXTENSION": "0065", "OUT_MESSAGE": "ENTRY WAS UPDATED", "OUT_LAST_NAME": "LASTZ" } }
```

If these tests complete as expected, then the server can communicate with IMS and the infrastructure is ready for the deployment of APIs. The development, deployment and testing of APIs can proceed.

DB2 RESTful APIs

Accessing DB2 from z/OS Connect EE differs from the ways in which z/OS Connect EE accesses other z/OS subsystems. The other subsystems are accessed by using standard subsystem interfaces (e.g., WOLA, OTMA, IPIC, JMS, etc.). A z/OS Connect EE server accesses DB2 not as a DB2 client using JDBC but rather as a RESTful client accessing a DB2 Rest Service. This may raise the question as to what value-add does z/OS Connect EE provide if DB2 Rest Services are required for z/OS Connect EE. The answer is that (1) the Rest services support provided by DB2 only supports the POST method with only a few administrative services that support the GET method. There is no support for PUT or DELETE methods normally expected for a robust RESTful service. Another reason (2) is that the API function of transforming JSON request or response messages, e.g. assigning values or removing fields from the interface is not available when using the DB2 Rest Services directly. Finally, a Swagger document (3) used for integration into API management products or development tools is only available from z/OS Connect EE. If a full function RESTful API with support for the major HTTP methods (POST, PUT, GET and DELETE) and transforming JSON payloads and generating a Swagger document is required then z/OS Connect EE is the solution.

User RESTful services for DB2 are defined either using a DB2 provided RESTful administrative service(DB2ServiceManater) or by using the DB2 BIND command using an update provided in DB2 PTF UI51748 for V12 and UI51795 for V11.

Creating Db2 REST Services

REST services for Db2 are defined either using a Db2 provided REST administrative service (DB2ServiceManager) or by using the Db2 BIND command provided in Db2 PTF UI51748. Both techniques will be shown in this document.

The Db2 provided REST administrative service requires a REST client tool. Two REST client tools which seem to be most popular are *Postman* which is available for downloading from <https://www.getpostman.com/apps> and *cURL* (*client URL*) which is available for downloading from <https://curl.haxx.se/download.html>. Both tools will be shown invoking the DB2 provided REST administrative API in this section of the document.

Using Postman

- Open the *Postman* tool and if necessary reply to any prompts and close any welcome messages. Use the down arrow to select **POST** and enter URL <http://wg31.washington.ibm.com:2446/services/DB2ServiceManager> in the URL area as shown below.

The screenshot shows the Postman application window. At the top, there's a toolbar with File, Edit, View, Help, New, Import, Runner, and a search bar. Below the toolbar, the URL field contains "http://wg31.washington.ibm.com:2446/services/DB2ServiceManager". A red circle highlights the "POST" button in the dropdown menu above the URL field. Another red circle highlights the URL field itself. To the right of the URL field are buttons for Send, Save, and a dropdown menu. Below the URL field, there are tabs for Params, Authorization, Headers, Body, Pre-request Script, Tests, Cookies, and Code. The Params tab is selected, showing a table with one row: Key (Value) and Value (Description). A message at the bottom says "Hit the Send button to get a response." with a blue Send button.

□ No *query* or *path* parameters are required so next select the *Authorization* tab to enter an authorization identity and password. Use the pull down arrow to select *Basic Auth* and enter the identity and password of a user who has authority to connect to the target Db2 and create REST APIS in the user *Username* *Password* areas.

- Next select the *Headers* tab and under *KEY* use the code assist feature to enter ***Content-Type*** and under *VALUE* use the code assist feature to enter ***application/json***.

The screenshot shows the Postman application window. At the top, there's a toolbar with File, Edit, View, Help, New, Import, Runner, and a search bar. Below the toolbar, the URL is set to `http://wg31.washington.ibm.com:2446/services/DB2ServiceManager`. The main area shows a POST request being prepared. The 'Headers' tab is active, displaying one header: `Content-Type: application/json`. The 'Value' column for the header is highlighted with a red circle. The 'Send' button is visible at the top right of the request form.

Tech-Tip: Code assist simply means that when text is entered in field, all the valid values for that field that match the typed text will be displayed. You can select the desired value for the field from the list displayed and that value will populate that field.

- Next select the *Body* tab and select the *raw* radio button and enter the JSON message below in the *Body* area and press the **Send** button.

```
{
  "requestType": "createService",
  "sqlStmt": " SELECT * FROM USER1.EMPLOYEE WHERE EMPNO = :EMP",
  "collectionID": "SYSIBMSERVICE",
  "serviceName": "selectEmployee",
  "description": "Select an employee from USER1.EMPLOYEE"
}
```

The screenshot shows the Postman interface with a POST request to `http://wg31.washington.ibm.com:2446/services/DB2ServiceManager`. The **Body** tab is selected, and the JSON payload is displayed in raw mode:

```

1 ▶ {
2 "requestType": "createService",
3 "sqlStmt": " SELECT * FROM USER1.EMPLOYEE WHERE EMPNO = :EMP",
4 "collectionID": "SYSIBMSERVICE",
5 "serviceName": "selectEmployee",
6 "description": "Select an employee from USER1.EMPLOYEE"
7 }
8

```

Tech Tip: The contents of *sqlStmt* can be any valid single CALL, DELETE, INSERT, SELECT, TRUNCATE, UPDATE, or WITH SQL statement

Pressing the **Send** button invokes the API. The Status of request should be *201 Created* and pressing the *Pretty* tab will display the response message in an easy to read format, see below.

The screenshot shows the Postman application window. At the top, there's a toolbar with 'File', 'Edit', 'View', 'Help', 'New', 'Import', 'Runner', 'My Workspace', 'Invite', and 'Sign In'. Below the toolbar, a search bar shows 'POST http://wg31.washington.ibm.co'. The main area has tabs for 'Body', 'Cookies (1)', 'Headers (9)', and 'Test Results'. On the right, it shows 'Status: 201 Created', 'Time: 115 ms', and 'Size: 556 B'. Below these tabs, there are buttons for 'Send' (highlighted in blue), 'Save', and 'Download'. The bottom section is divided into two panes: one for 'Pretty' (selected, highlighted with a red circle) and one for 'Raw', 'Preview', and 'JSON'. The 'Pretty' pane displays the following JSON response:

```

1 {
2 "StatusCode": 201,
3 "StatusDescription": "DB2 Rest Service selectEmployee was created successfully.",
4 "URL": "http://wg31.washington.ibm.com:2446/services/SYSIBMSERVICE/selectEmployee"
5 }

```

Using cURL

The *cURL* tool provides a command line interface to REST APIs. The same service just created with *Postman* could have been created *cURL* as shown here.

- Enter the curl command below at a command prompt.

```
curl -X POST --user USER1:password --header "Content-Type: application/json"
-d @createService.json  http://wg31.washington.ibm.com:2446/services/DB2ServiceManager
```

```
curl -X POST --user USER1:USER1 --header "Content-Type: application/json" -d @createService.json
http://wg31.washington.ibm.com:2446/services/DB2/ServiceManager

{"StatusCode":201,"StatusDescription":"DB2 Rest Service selectEmployee was created
successfully.", "URL":"http://wg31.washington.ibm.com:2446/services/SYSIBMSERVICE/selectEmployee"}
```

Tech-Tip: In the above example:

--user USER1:password could have been specified as **--header "Authorization: Basic VVNFUjE6cGFzc3dvcmQg"**

@createService.json is a file in the same directory that contains the same request JSON message used in the Postman example.

The text in green is the JSON response message.

Using a Db2 Bind Command

The previous Db2 REST service was defined using the Db2 provided DB2ServiceManager service. PTFs UI51748 and UI51795 introduced a method for defining REST services using the Db2 BIND command.

- Review the job below. Submitting this job for execution will define a Db2 Rest Services that select a single row from table USER1.EMPLOYEE based on the employee number (column EMP).

```
//BIND EXEC PGM=IKJEFT01,DYNAMNBR=20
//STEPLIB DD DSN=DSN1210.DB2.SDSNEXIT,DISP=SHR
// DD DSN=DSN1210.DB2.SDSNLOAD,DISP=SHR
//SYSTSPRT DD SYSOUT=*
//SYSPRINT DD SYSOUT=*
//SYSUDUMP DD SYSOUT=*
//DSNSTMT DD *
SELECT * FROM USER1.EMPLOYEE WHERE EMPNO = :EMP
//SYSTSIN DD *
DSN SYSTEM(DSN2)

BIND SERVICE(SYSIBMSERVICE) -
  NAME("selectEmployee") -
  SQUELCODING(1047) -
  DESCRIPTION('Select an employee from table USER1.EMPLOYEE')
/*
```

Tech Tip: To delete a service created by using the Db2 BIND command use the Db2 FREE command, e.g. FREE SERVICE("SYSIBMSERVICE"."selectEmployee")

- The *selectEmployee* Db2 REST API can be tested with *Postman* or *cURL* with URL <http://wg31.washington.ibm.com:2446/services/selectEmployee> and JSON request message.

```
{
 "EMP": "000010"
}
```

Using Postman

The screenshot shows the Postman application window. The top navigation bar includes File, Edit, View, Help, New, Import, Runner, My Workspace, Invite, and Sign In. Below the header is a toolbar with icons for Refresh, Undo, Redo, Home, Collection, Environment, and Settings. The main area has tabs for POST, PUT, and DELETE, currently set to POST. The URL is http://wg31.washington.ibm.com:2446/services/selectEmployee. The request body is displayed in JSON format:

```

1  {
2 "ResultSet Output": [
3 {
4 "EMPNO": "000010",
5 "FIRSTNAME": "CHRISTINE",
6 "MIDINIT": "I",
7 "LASTNAME": "HAAS",
8 "WORKDEPT": "A00",
9 "PHONENO": "3978",
10 "HIREDATE": "1965-01-01",
11 "JOB": "PRES",
12 "EDLEVEL": 18,
13 "SEX": "F",
14 "BIRTHDATE": "1933-08-14",
15 "SALARY": 52750,
16 "BONUS": 1000,
17 "COMM": 4220
18 }
]

```

The response pane shows the JSON output from the API call, which matches the request body. The response is a JSON object with a 'ResultSet Output' array containing one element, which is a detailed employee record.

Using cURL:

```

curl -X POST --user USER1:USER1 --header "Content-Type: application/json"
-d @selectAllEmployees.json http://wg31.washington.ibm.com:2446/services/selectEmployee
{"ResultSet Output":[{"EMPNO":"000010","FIRSTNAME":"CHRISTINE","MIDINIT":"I","LASTNAME":"HAAS","WORKDEPT":"A00","PHONENO":"3978","HIREDATE":"1965-01-01","JOB":"PRES","EDLEVEL":18,"SEX":"F","BIRTHDATE":"1933-08-14","SALARY":52750.00,"BONUS":1000.00,"COMM":4220.00}],"StatusCode": 200,
"StatusDescription": "Execution Successful"}

```

Not shown are the creation of two additional Db2 REST services, one a delete and another that does a select based on columns department and job. These Db2 REST services were created using the previous techniques for SQL statements:

- DELETE FROM USER1.EMPLOYEE WHERE EMPNO = :EMP
- SELECT * FROM USER1.EMPLOYEE WHERE JOB = :JOB AND WORKDEPT = :WORKDEPT

Developing RESTful Services for Db2

Follow the instructions for the development and deployment of services in the *Developing RESTful APIs for Db2* document at URL <https://github.com/ibm-wsc/zCONNEE-Wildfire-Workshop>. This document shows how to develop and deploy Db2 services as well as showing how to develop and deploy APIs that consume these services. For the purposes of this document we are only interested in deploying and testing services, but feel free to develop and test APIs also.

The *z/OS Connect EE Build Toolkit* will be used to generate the SAR files for these services. Below is an overview of the steps performed to create the SAR file for the *selectEmployee* service.

- First a Db2 Rest Service was used to display the details of the *selectEmployee* services using a **GET** method in the RESTClient plugin for URL

http://wg31.washington.ibm.com:2446/services/selectEmployee

The screenshot shows a RESTClient interface with a "Response" tab selected. The response body is displayed in a JSON format. A red box highlights the "RequestSchema" section, which contains the schema for the "EMP" parameter in the service invocation. The schema specifies that "EMP" is a required field of type "string" with a maximum length of 6 characters, described as "Nullable CHAR(6)".

```
{
  "selectEmployee": {
 "serviceName": "selectEmployee",
 "serviceCollectionID": "SYSIBMSERVICE",
 "serviceProvider": "db2service-1.0",
 "serviceDescription": "Select an employee from USER1.EMPLOYEE",
 "serviceURL": "http://wg31.washington.ibm.com:2446/services/SYSIBMSERVICE/selectEmployee",
 "serviceStatus": "started",
 "RequestSchema": {
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 "EMP": {
 "type": [
 "null",
 "string"
 ],
 "maxLength": 6,
 "description": "Nullable CHAR(6)"
 }
 },
 "required": [
 "EMP"
 ],
 "description": "Service selectEmployee invocation HTTP request body"
 },
 "ResponseSchema": {
 "$schema": "http://json-schema.org/draft-04/schema#",
 "type": "object",
 "properties": {
 ...
 }
 }
  }
}
```

This displayed the response message below in the *Response Body (Preview)* tab.

- The json schemas in the *RequestSchema* (see above) and *ResponseSchema* sections were saved into two different files, *selectEmployeeRequest.json* (see blow) and *selectEmployeeResponse.json* respectively. Note that *string* fields contain "*null*", in the *type* property, all occurrences of type "*null*", need to be removed from the JSON schema files.

```
{  
 "$schema": "http://json-schema.org/draft-  
04/schema#",  
 "type": "object",  
 "properties":  
 {  
 "EMP":  
 {  
 "type":  
 [  
 "string"  
 ],  
 "maxLength": 6,  
 "description": "Nullable CHAR(6)"  
 }  
 },  
 "required":  
 [  
 "EMP"  
 ],  
 "description": "Service simpleSelectEMP  
invocation HTTP request body"  
}
```

- A *z/OS Connect EE Build Toolkit* properties file was created for this service with the contents below:

```
provider=rest
name=selectEmployee
version=1.0
description>Select a row from USER1.EMPLOYEE
requestSchemaFile=selectEmployeeRequest.json
responseSchemaFile=selectEmployeeResponse.json
verb=POST
uri=/services/selectEmployee
connectionRef=db2conn
```

- The *z/OS Connect EE Build Toolkit* command `zconbt` was then invoked to generate the SAR file for this service.

```
c:\DB2Lab>c:\z\zconbt\bin\zconbt.bat -p=selectEmployee.properties -f=selectEmployee.sar
BAQB0000I: z/OS Connect Enterprise Edition Build Toolkit Version 1.0
BAQB0001I: Creating service archive from configuration file selectEmployee.properties
BAQB0002I: Successfully created service archive file selectEmployee.sar
```

These steps should be repeated for the other two services, *deleteEmployee* and *selectByRole*.

Deploying the Service Archive (SAR) files

Next the Service Archive (SAR) files need to be available to the z/OS Connect EE server. This is done by deploying them to the server's *services* directory. In this case the *services* directory is `/var/ats/zosconnect/servers/zceepir/resources/zosconnect/services`.

- Deploy the *selectEmployee* service by using the z/OS Connect EE RESTful administrative interface to deploy the service archive file by using the cURL command with a POST method, e.g.

```
curl -X POST --user Fred:fredpwd --data-binary @selectEmployee.sar --header "Content-Type: application/zip" --insecure https://wg31.washington.ibm.com:9443/zosConnect/services
```

```
C:\z\DB2Lab>curl -X POST --user Fred:fredpwd --data-binary @selectEmployee.sar
--header "Content-Type: application/zip" --insecure https://wg31.washington.ibm.com:9453/zosConnect/services
{"zosConnect": {"serviceName": "selectEmployee", "serviceDescription": "Select a row from USER1.EMPLOYEE", "serviceProvider": "IBM_ZOS_CONNECT_SERVICE_REST_CLIENT-1.0", "serviceURL": "https://wg31.washington.ibm.com:9453/zosConnect/services/selectEmployee", "serviceInvokeURL": "https://wg31.washington.ibm.com:9453/zosConnect/services/selectEmployee?action=invoke", "dataXformProvider": "DATA_UNAVAILABLE", "serviceStatus": "Started"}, "selectEmployee": {"receiveTimeout": 0, "port": null, "host": null, "httpMethod": "POST", "connectionTimeout": 0, "uri": "/services/selectEmployee"}}}
```

Tech-Tip: If a service needs to be redeployed the service must be first stopped and then deleted. The cURL command with a PUT method can be used to stop the service:

curl -X PUT --user Fred:fredpwd --insecure
<https://wg31.washington.ibm.com:9453/zosConnect/services/selectEmployee?status=stopped>

And the cURL command with a DELETE method can be used to delete the service:

curl -X DELETE --user Fred:fredpwd --insecure
<https://wg31.washington.ibm.com:9453/zosConnect/services/selectEmployee>

If this is not done the service cannot be redeployed.

- Another way to deploy a SAR file is to use a REST API (`zosConnect/services` and HTTP method POST) provided by z/OS Connect and a REST tool like POSTMAN.

The screenshot shows the Postman application interface. At the top, there's a navigation bar with File, Edit, View, Help, and a My Workspace dropdown. Below the bar, there's a toolbar with New, Import, Runner, and other icons. The main workspace shows a POST request to `https://wg31.washington.ibm.com:9453/zosConnect/services`. The 'Body' tab is selected, showing a file attachment named `selectEmployee.sar`. The response status is 201 Created, with a time of 739 ms and a size of 1.36 KB. The JSON response body is displayed below:

```

1  {
2 "zosConnect": {
3 "serviceName": "selectEmployee",
4 "serviceDescription": "Select a row from USER1.EMPLOYEE",
5 "serviceProvider": "restclient-1.0",
6 "serviceURL": "https://wg31.washington.ibm.com:9453/zosConnect/services/selectEmployee",
7 "serviceInvokeURL": "https://wg31.washington.ibm.com:9453/zosConnect/services/selectEmployee?action=invoke",
8 "dataXformProvider": "DATA_UNAVAILABLE",
9 "serviceStatus": "Started"
10 },
11 "selectEmployee": {
12 "receiveTimeout": 60000,
13 "port": "2446",
14 "host": "wg31.washington.ibm.com",
15 "basicAuthConfigId": "dsn2Auth",
16 "httpMethod": "POST",
17 "connectionTimeout": 30000,
18 "uri": "/services/selectEmployee"
19 }
}

```

Tech-Tip: If a REST client tool like cURL or Postman was not available then the SAR file could have been deployed using FTP to upload the file in binary mode to the `services` directory.

These steps should be repeated to deploy the two other services, `deleteEmployee` and `selectByRole`.

Connecting a Db2 subsystem from a zCEE server

Connectivity between the z/OS Connect EE (zCEE) server and a Db2 subsystem is provided by a REST client connection element.

In the sample application that will be shown, the Db2 subsystem is running on TCP/IP host *wg31.washington.ibm.com* and its distributed data facility task is listening on port 2446. The z/OS Connect EE server is running on the same TCP/IP host and is listening on port 9443 for HTTPS requests.

Adding Db2 REST support to a z/OS Connect server.

Do the following:

- Go to the *server.xml* directory, e.g. */var/zosconnect/servers/*serverName**
- Edit *server.xml* and add the lines highlighted here in **bold** as shown, see the notes below:

```

<zosconnect_zosConnectServiceRestClientConnection id="db2conn" 1
 host="wg31.washington.ibm.com" 2
 port="2446" 3
 basicAuthRef="dsn2Auth" /> 4

<zosconnect_zosConnectServiceRestClientBasicAuth id="dsn2Auth"
 userName="USER1"
 password="USER1" />

```

Notes:

1. This value must match the value that is specified for the *connectionRef* property when a *service* is developed using the z/OS Connect build tool kit.
2. The TCP/IP host name or IP address of the host on which the Db2 subsystem is running.
3. The port assigned to the Db2 DDF task.
4. A reference to an authorization element. Note that the password can be encrypted.

- Save the file.

Test the Services

You should have 3 services deployed to the z/OS Connect server, *getEmployee*, *deleteEmployee* and *selectByRole*. This service can be used to test connectivity to DB2 from the z/OS Connect server. The service and infrastructure should be tested before developing an API to ensure the infrastructure and the request and response messages are as expected.

Follow the instructions for testing services in either section *Testing z/OS Connect Services Using Postman* on page 73 or section *Testing z/OS Connect Services Using cURL* on page 79 to test the 3 services.

- For service *selectEmployee* use URL
<https://wg31.washington.ibm.com:9443/zosConnect/services/selectEmployee?action=invoke>
 - and use JSON request message:

```
{
 "EMP": "000010"
}
```

With expected JSON response message:

```
{"StatusDescription": "Execution Successful", "ResultSetOutput": [{"PHONENO": "3978", "EDLEVEL": 18, "SEX": "F", "FIRSTNME": "CHRISTINE", "MIDINIT": "I", "BIRTHDATE": "1933-08-14", "SALARY": 52750.0, "COMM": 4220.0, "LASTNAME": "HAAS", "WORKDEPT": "A00", "HIREDATE": "1965-01-01", "BONUS": 1000.0, "EMPNO": "000010", "JOB": "PRES"}], "StatusCode": 200}
```

- For service *deleteEmployee* use URL
<https://wg31.washington.ibm.com:9443/zosConnect/services/selectEmployee?action=invoke>
and use JSON request message:

```
{
 "EMP": "000010"
}
```

With expected JSON response message:

```
{"StatusDescription": "Execution Successful", "UpdateCount": 1, "StatusCode": 200}
```

- For service *selectByRoles* use URL
<https://wg31.washington.ibm.com:9443/zosConnect/services/selectByRole?action=invoke>
and use JSON request message:

```
{
 "JOB": "PRES",
 "WORKDEPT": "A00"
}
```

With expected JSON response message:

```
{"StatusDescription": "Execution Successful", "ResultSetOutput": [{"PHONE NO": "A1A1", "EDLEVEL": 18, "SEX": "F", "FIRSTNAME": "CHRISTINE", "MIDINIT": "I", "BIRTHDATE": "1933-08-14", "SALARY": 52750.0, "COMM": 4220.0, "LASTNAME": "HAAS", "WORKDEPT": "A00", "HIREDATE": "1965-01-01", "BONUS": 1000.0, "EMPNO": "000011", "JOB": "PRES"}], "StatusCode": 200}
```

IBM MQ RESTful APIs

Support for accessing IBM MQ with REST APIs using IBM z/OS Connect EE was shipped with IBM MQ V9.0.1 and concurrently made available as a download from IBM Fix Central, (see the MQ Knowledge Center for details about obtaining the code from Fix Central). In this section instructions on configuring the MQ Service Provider for z/OS Connect EE in an existing z/OS Connect EE (zCEE) server will be shown. Also shown will be an example of developing and testing a RESTful API interface for the MQ one-way service defined in the zCEE server.

Adding the MQ Service Provider to the z/OS Connect EE configuration

Additional Liberty features are required for the MQ Provider and should be added in the *featureManager* element of the *server.xml* file. The MQ Service provider is a MQ JMS client so most of the features are the same features required by any JMS client application. The exception is the MQ Service Provider feature itself (e.g. *mqzosconnect:zosConnectMQ-2.0*).

```
<featureManager>
 ...
 <feature>jms-2.0</feature>
 <feature>mqzosconnect:zosConnectMQ-2.0</feature>
 <feature>wmqJmsClient-2.0</feature>
 <feature>zosTransaction-1.0</feature>
</featureManager>

<variable name="wmqJmsClient.rar.location"
 value="/usr/lpp/mqm/V9R0M1/java/lib/jca/wmq.jmsra.rar"/>
<wmqJmsClient nativeLibraryPath="/usr/lpp/mqm/V9R0M1/java/lib"/>
```

Another requirement for running a JMS client application in Liberty is to provide the location of the JMS provider's (IBM MQ) resource adapter file using variable *wmqJMSClient.rar.location* and the location of any JMS Provider's executable binaries using variable *nativeLibraryPath* (see above). This resource adapter must be at the V9.0.1 level or later.

In addition to the features mentioned above and the JMS definitions another z/OS Connect EE configuration element is required in the *server.xml* file. This is the *zosConnectDataXform* element which identifies the directories that contain the JSON schema files and language structure to JSON (and vice-versa) conversion artifacts (e.g. wsbind files). The MQ Service Provider and the WebSphere Optimized Local Adapter (WOLA) services are the only services that require a *zosConnectDataXform* element in the *server.xml*. Since there can be only one occurrence of this element in the *server.xml* this element must be shared among any APIs that use the MQ Service Provider or WOLA services. This common element will be referenced by any MQ or WOLA *zosConnectService* elements.

```
<zosconnect_zosConnectDataXform id="xformJSON2Byte"
 bindFileLoc="/var/zosconnect/servers/myServer/dataXform/bind"
 bindFileSuffix=".wsbind"
 requestSchemaLoc="/var/zosconnect/servers/myServer/dataXform/json"
 responseSchemaLoc="/var/zosconnect/servers/myServer/dataXform/json"
 requestSchemaSuffix=".json"
 responseSchemaSuffix=".json">
</zosconnect_zosConnectDataXform>
```

Extending the z/OS Connect EE product by adding support for the MQ service provider required adding a properties file in the z/OS Connect extensions directory. This file was added by copying file *mqzosconnect.properties* from the MQ Provider directory to the z/OS Connect extensions directory, e.g. */var/zosconnect/v3r0/extensions*. The *productInstall* directive in the file was updated to provide the root directory of the MQ Service provider. Since this file was encoded in ASCII an ASCII enabled editor (i.e., the ISPF line command **EA**) was used, see an example of the updated file below:

```
com.ibm.websphere.productId=com.ibm.mq.zosconnect
com.ibm.websphere.productInstall=/usr/lpp/mqm/V9R0M1/zosconnect/v2.0
```

Adding JMS resources to the z/OS Connect EE configuration

The MQ Service Provider is a JMS application and requires the normal Liberty JMS configuration elements.

JMS applications running in Java container requires a *name space* which provides queue manager connection information (*jmsConnectionFactory*) and queue information (*jmsQueue*). This *name space* is accessed when the JMS application does a *Java Naming and Directory Interface* (JNDI) lookup during execution. This *name space* lookup also applies for the MQ Service Provider running in z/OS Connect EE server. For a JMS application running in Liberty the elements required for the *name space* also reside in the server's configuration file. The JMS elements below show the *jmsConnectionFactory* element with the attributes required to connect to the target queue manager and three *jmsQueue* elements with the attributes required to access 3 queues defined in that queue manager.

```
<jmsConnectionFactory id="qmgrCf" jndiName="jms/qmgrCf"
 connectionManagerRef="ConMgr1">
 <properties.wmqJMS transportType="BINDINGS"
 queueManager="MQS1" />
</jmsConnectionFactory>

<jmsQueue id="q1" jndiName="jms/default">
 <properties.wmqJms
 baseQueueName="ZCONN2.DEFAULT.MQZCEE.QUEUE"
 targetClient="MQ"
 CCSID="37"/>
</jmsQueue>
```

- The *jmsConnectionFactory* element associates the JMS connection factory (*jndiName*) with the target queue manager and details on how to connect to this queue manager.
- The *jmsQueue* elements provide details that associate the JMS destination (*jndiName*) with the target queue (*baseQueueName*) and its MQ JMS properties. In particular the MQ JMS property of CCSID=37 was added to ensure the message would be converted to EBCDIC and the *targetClient* property was added to indicate that no MQRFH2 header was to be included (the target application is an MQI application which does not expect an MQRFH2 header).

Add the MQ Service Provider elements to the server's configuration

The MQ Service Provider and JMS resources have been added to the z/OS Connect configuration. The next step was to add the z/OS Connect MQ API service elements to the configuration. First the services were defined to z/OS Connect using *zosConnectService* elements and then for each service the MQ and JMS attributes for that service were provided using an *mqzOSConnectionService* element.

```
<zosconnect_zosConnectAPIs location="">
 <zosConnectAPI name="FileaQueue" />
</zosconnect_zosConnectAPIs>

<zoscconnect_zosConnectService id="fileaQueueService"
 invokeURI="/FileaQueue"
 dataXformRef="xformJSON2Byte"
 serviceName="FileaQueue"
 serviceDescription="MQ Oneway Service"
 serviceRef="FileaQueueMQService" />

<mqzosconnect_mqzOSConnectionService id="FileaQueueMQService"
 connectionFactory="jms/qmgrCf"
 destination="jms/default" />
```

In the above example there one services defined, *FileaQueue*. Service *FileaQueue* connects to the queue manager associated with JNDI name *jms/qmgrCf* but perform only puts to or gets from the queue with JNDI name *jms/default*. The JMS elements defined earlier provides details, such as queue manager name, queue name, port, host, etc.

Developing RESTful Services for MQ

Once the MQ service provider configuration is completed follow the instructions for the development and deployment of services in the ***Developing RESTful APIs for MQ*** document at URL <https://github.com/ibm-wsc/zCONNEE-Wildfire-Workshop>. This document shows how to develop and deploy MQ services as well as showing how to develop and deploy APIs that consume these services. For the purposes of this document we are only interested in deploying and testing services, but feel free to develop and test APIs also.

Test the Services

If you have followed the instructions in ***Developing RESTful APIs for MQ*** Transactions you should have a service named *FileaQueue* deployed to the server. This service can be used to test connectivity to an MQ queue manager from the z/OS Connect server. The service and infrastructure should be tested before developing an API to ensure the infrastructure and the request and response messages are as expected.

□ Follow the instructions for testing services in either section *Testing z/OS Connect Services Using Postman* on page 73 or section *Testing z/OS Connect Services Using cURL* on page 79 to test the *ivtnoService* service.

□ For the *FileaQueue* service use URL

<https://wg31.washington.ibm.com:9443/zosConnect/services/FileaQueue?action=invoke>

□ To put a message on a queue use JSON request message:

```
{
  "ATSFILEREOperation": {
 "mqmessage": {
 "stat": " ",
 "numb": "112354",
 "name": "Mitch",
 "addrx": "River Bark",
 "phone": "0065",
 "datex": "12/11/18 ",
 "amount": "948478",
 "comment": ""
 }
  }
}
```

The request should succeed with a *204 No Content* response. No JSON response message is expected but the messages should show up on the queue.

If this test complete as expected, then the server can communicate with the queue manager and the infrastructure is ready for the deployment of APIs. The development, deployment and testing of APIs can proceed.

Advanced Topics

Testing z/OS Connect Services Using Postman

Two products which seem to be most popular tools for testing RESTful APIs can be used to test the services generated by z/OS Connect tooling. The two products are *Postman* which is available for downloading from <https://www.getpostman.com/apps> and *cURL (client URL)* which is available for downloading from <https://curl.haxx.se/download.html>. The use of Postman will be shown in this section.

The basic steps shown here apply for any z/OS Connect services, not just for CICS service shown here.

- Every REST request will be a *POST* method
- Every service will include *?action=invoke* attribute as part of the service name
- Every request will require a basic authorization token
- Every request will specify *Content-Type* of *application/json*
- The only items that vary are the service name and the request and response JSON messages

Using Postman

- To test the *inquireSingle* service open the *Postman* tool icon on the desktop and if necessary reply to any prompts and close any welcome messages, use the down arrow to select **POST** and enter in the URL area containing an invoke request the service name (see below).

<https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke>

The screenshot shows the Postman application window. At the top, there's a toolbar with 'File', 'Edit', 'View', 'Help', 'New', 'Import', 'Runner', 'My Workspace', 'Invite', and various status icons. Below the toolbar, a search bar contains the URL: <https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke>. A red circle highlights the 'POST' button in the method dropdown and the URL field. To the right of the URL field are 'Send' and 'Save' buttons. Below the search bar, tabs for 'Params', 'Authorization', 'Headers', 'Body', 'Pre-request Script', and 'Tests' are visible. The 'Params' tab is active, showing a table with two rows: one for 'action' with value 'invoke' and another for 'Key' with value 'Value'. A 'Cookies' and 'Code' tab are also present. At the bottom of the main panel, a message says 'Hit the Send button to get a response.' with a blue 'Send' button. The bottom navigation bar includes icons for 'New', 'Import', 'Runner', 'My Workspace', 'Invite', and help.

- No *query* or *path* parameters are required so next select the *Authorization* tab to enter an authorization identity and password. Use the pull down arrow to select *Basic Auth* and enter **Fred** as the username and **fredpwd** as the Password (these are the identity and password defined in the server.xml).

The screenshot shows the Postman application interface. At the top, there's a navigation bar with 'File', 'Edit', 'View', 'Help', 'New', 'Import', 'Runner', 'My Workspace', 'Invite', 'Sign In', and various status icons. Below the bar, a search bar displays 'https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke'. The main area has tabs for 'POST' (selected), 'Params', 'Authorization' (highlighted in orange), 'Headers', 'Body', 'Pre-request Script', 'Tests', 'Cookies', and 'Code'. Under the 'Authorization' tab, a dropdown menu labeled 'TYPE' shows options: 'Basic Auth' (selected and highlighted with a red circle), 'Inherit auth from parent', 'No Auth', 'Bearer Token', 'Digest Auth', 'OAuth 1.0', 'OAuth 2.0', and 'Hawk Authentication'. To the right of the dropdown are fields for 'Username' (containing 'Fred') and 'Password' (containing 'fredpwd'). A 'Show Password' checkbox is also present. The bottom of the window features a toolbar with icons for 'New', 'Import', 'Run', 'Copy', 'Find', 'Help', and a question mark.

- Next select the *Headers* tab and under *KEY* use the code assist feature to enter ***Content-Type*** and under *VALUE* use the code assist feature to enter ***application/json***.

Tech-Tip: Code assist simply means that when text is entered in field, all the valid values for that field that match the typed text will be displayed. You can select the desired value for the field from the list displayed and that value will populate that field.

The screenshot shows the Postman application interface. A POST request is being prepared to the URL `https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke`. The **Headers** tab is active, displaying one header entry:

KEY	VALUE	DESCRIPTION	...	Bulk Edit	Presets
Content-Type	application/json	Description			

The **KEY** column contains "Content-Type" and the **Value** column contains "application/json". Both of these entries are circled in red.

- Next select the *Body* tab and select the *raw* radio button and enter the JSON message below in the *Body* area and press the **Send** button.

```
{  
  "DFH0XCP1": {  
 "inquireSingle": {  
 "itemID": 20,  
 }  
  }  
}
```

The screenshot shows the Postman application window. At the top, there's a navigation bar with 'File', 'Edit', 'View', 'Help', 'New', 'Import', 'Runner', 'My Workspace', 'Invite', and 'Sign In'. Below the navigation bar, the URL 'https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke' is entered into the address bar, along with a red error icon. To the right of the address bar are buttons for 'No Environment', 'Send', 'Save', and settings. Underneath the address bar, there are tabs for 'Params', 'Authorization', 'Headers (1)', 'Body', 'Pre-request Script', 'Tests', 'Cookies', and 'Code'. The 'Body' tab is currently active and has a red underline. Below the tabs, there are radio buttons for 'form-data', 'x-www-form-urlencoded', 'raw', and 'binary', with 'raw' being selected. The JSON message from the previous code block is pasted into the 'raw' text area. The JSON message is:

```
1  {  
2 "DFH0XCP1": {  
3 "inquireSingle": {  
4 "itemID": 20,  
5 }  
6 }  
7  }  
8
```

- Pressing the **Send** button invokes the API. The Status of request should be *200 OK* and pressing the *Pretty* tab will display the response message in an easy to read format, see below.

The screenshot shows the Postman application interface. At the top, there's a navigation bar with 'File', 'Edit', 'View', 'Help', 'My Workspace', 'Invite', and 'Sign In'. Below the bar, a search field shows 'POST https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke'. To the right of the search field are buttons for 'Send' (highlighted in blue) and 'Save'. Underneath the search field, there are tabs for 'Body', 'Cookies (1)', 'Headers (5)', and 'Test Results'. The 'Pretty' tab is currently selected and highlighted with a red circle. On the right side of the interface, status information is displayed: 'Status: 200 OK', 'Time: 169 ms', and 'Size: 450 B'. Below the tabs, the JSON response is shown in a code editor-like format, also circled in red. The JSON output is as follows:

```

1 {
2 "DFH0XCP1": {
3 "CA_RESPONSE_MESSAGE": "RETURNED ITEM: REF =0020",
4 "CA_INQUIRE_SINGLE": {
5 "CA_SINGLE_ITEM": {
6 "CA_SNGL_ITEM_REF": 20,
7 "CA_SNGL_DESCRIPTION": "Ball Pens Blue 24pk",
8 "CA_SNGL_DEPARTMENT": 10,
9 "IN_SNGL_STOCK": 6,
10 "CA_SNGL_COST": "002.90",
11 "ON_SNGL_ORDER": 50
12 }
13 },
14 "CA_RETURN_CODE": 0
15  }
16

```

Testing z/OS Connect Services Using cURL

Two products which seem to be most popular tools for testing RESTful APIs can be used to test the services generated by z/OS Connect tooling. The two products are *Postman* which is available for downloading from <https://www.getpostman.com/apps> and *cURL (client URL)* which is available for downloading from <https://curl.haxx.se/download.html>. The use of cURL will be shown in this section.

The basic steps shown here apply for any z/OS Connect services, not just for CICS service shown here.

- Every REST request will be a *POST* method
- Every service will include *?action=invoke* attribute as part of the service name
- Every request will require a basic authorization token
- Every request will specify *Content-Type* of *application/json*
- Every request will contain an -d attribute which specifies a file containing the JSON request message
- The only items that vary are the service name and the request and response JSON messages

Using cURL

The *cURL* tool provides a command line interface to REST APIs. The same service just tested with *Postman* can be tested with *cURL* as shown here.

- Enter the command below at the command prompt

```
curl -X POST --user Fred:fredpwd --header "Content-Type: application/json"
-d @inquireSingle.json --insecure
https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke
{"DFH0XCP1": {"CA_RESPONSE_MESSAGE": "RETURNED ITEM: REF
=0020", "CA_INQUIRE_SINGLE": {"CA_SINGLE_ITEM": {"CA_SNGL_ITEM_REF": 20, "CA_SNGL_DESCRIPTION": "Ball Pens Blue 24pk", "CA_SNGL_DEPARTMENT": 10, "IN_SNGL_STOCK": 6, "CA_SNGL_COST": "002.90", "ON_SNGL_ORDER": 50}, "CA_RETURN_CODE": 0}}
```

Tech-Tip: In the above example:

--user Fred:fredpwd could have been specified as **--header "Authorization: Basic RnJlZDpmcmVkcHdk"**

@inquireSingle.json is a file in the same directory that contains the request JSON message

--insecure is a *cURL* directive that tells *cURL* to ignore the self-signed certificate sent by the z/OS Connect EE server

The text in **green** is the JSON response message.

Tech-Tip: Another useful cURL directive is `-o response.json`

When this directive is used the JSON response message is written to a file named `response.json` which then can be opened with Firefox and viewed in a more readable format, e.g. command `firefox response.json`

Entering Firefox as a command assumes the directory containing the Firefox executable has been added to the PATH environment variable.

WOLA and CICS TS 5.3 or higher

APAR PI56615 provides an update that allows the WOLA Task Related User Exit (TRUE) code to operate in a CICS TS 5.3 region¹⁸. Without this fix in place you experience a generic BBOX abend in the BBOATRUE program that operates in the CICS region. Specifically, you will see something like this:

```
DFHDU0203I 11/19/2015 10:02:23 CICWKS68 A transaction dump was taken for dump code: BBOX, Dumpid: 1/0001, Tranid: BBOC, Tranum: 00000045, Program: BBOATRUE.
```

```
DFHAC2236 11/19/2015 10:02:23 CICWKS68 Transaction BBOC abend BBOX in program BBOATRUE term 0075. Updates to local recoverable resources will be backed out.
```

After the fix is applied, do the following four things:

1. Recopy the WOLA modules (see page 90) and insure the updated modules are what is concatenated to the CICS region DFHRPL.
2. Update your Angel process so it is using the updated level of Liberty z/OS.

Note: This is not *strictly* required, but it is encouraged.

If your Angel process is operating from an install of Liberty z/OS *different* from that provided with z/OS Connect EE (for example, your Angel process is associated with z/OSMF 2.1), then update the Angel's Liberty install to fixpack 8.5.5.9 or higher. This implies a stop and restart of the Angel process, which implies a stop and restart of all the Liberty z/OS server instances on the LPAR.

3. Restart your z/OS Connect EE server and verify the new level by inspecting the messages.log file for this message:

```
BAQR0000I: z/OS Connect Version 3.0.15.0
```

4. Restart your CICS region and the WOLA TRUE and WOLA Link Server task.

WOLA Security

WOLA connections between z/OS Connect EE servers and CICS, MVS batch or other subsystems use CBIND RACF resources to provide security. For example, if the following zosLocalAdapters element was define in the server.xml

```
<zosLocalAdapters
 wolaGroup="MYSERVER"
 wolaName2="MYSERVER"
 wolaName3="MYSERVER" />
```

Then the following RACF would be required

¹⁸ APAR PI56615 provides several other updates as well. See: <http://www-01.ibm.com/support/docview.wss?crawler=1&uid=swg1PI56615>

Grants an ID general access to WOLA interface to the RACF identities of a CICS region and MVS batch job or task

```
RDEF CBIND BBG.WOLA.MYSERVER.MYSERVER.MYSERVER UACC(NONE)OWNER(SYS1)
PERMIT BBG.ANGEL CLASS(CBIND) ACCESS(READ) ID(cics_id,mvs_id)
```

WOLA and long running task

This document is focused primarily on z/OS Connect EE and CICS or IMS. But those are not the only backend systems that can be used with z/OS Connect EE. Another is using WOLA to connect to a long-running task that use the WOLA APIs to "host a service." The common use-case for that model is to link to COBOL modules and provide them as a service through z/OS Connect EE.

The following picture provides a high-level illustration of the z/OS Connect EE using WOLA to connect to a long-running task:

Notes:

1. WOLA registration between the z/OS Connect EE Liberty server instance and the address space for the long running task.
2. A task started and running a program (COBOL, C/C++, PL/I or High-Level Assembler) that use the WOLA APIs to "host a service."
3. The "host a service" APIs are BBOA1SRV (or the more advanced BBOA1RCA, BBOA1RCS). In summary, those APIs can be made to hold program control until a message is received from z/OS Connect EE.
4. From the program you can link to another program module and get the results from that module. That may then form the return to z/OS Connect EE, which then converts to JSON and returns to the requesting client.

If you're interested in the WOLA APIs that can accomplish this, see:

<http://www.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/WP101490>

Locate the section for "Native API Primer":

Native API Primer

Ready to start coding to the native APIs? This primer offers a guided walkthrough of the APIs, from simple to increasingly sophisticated.

[WP101490 - The WOLA Native APIs ... a COBOL Primer.pdf](#)

[WP101490 Primer.zip](#)

That document provides a comprehensive review of the WOLA APIs and how they are used. Specifically, focus on the "outbound" sample EXER3B. That illustrates the use of BBOA1SRV.

Beyond the simple server.xml security elements

Turning off SSL and Authentication

By default, z/OS Connect EE will require both transport security (commonly referred to as "SSL," but more precisely called "TLS," or Transport Layer Security) and authentication.

Earlier in this document we saw that requirement surface: the instructions had you accept the security challenge caused by the self-signed server certificate, and then supply the userid and password.

But you may have certain services or APIs on which you do not wish to enforce transport security or authentication. z/OS Connect EE provides a way to turn off either or both.

No

Security?

Yes, there are use-cases where transport security or authentication is not needed:

When z/OS Connect EE is inside the network secure zone, behind firewalls and authentication devices. In that case you may decide the overhead of transport encryption is not needed. And you may decide that authentication at a mid-tier device is sufficient and z/OS Connect EE can trust the traffic that flows back from there.

The service being exposed is of such low importance that encryption or authentication is not required. An example of this is a service that provides the day's menu in the office cafeteria.

If you deem encryption and/or authentication unnecessary, you can turn it off at the API or service level.

Turning off at the API level

In the CICS section of this document we illustrated the deployment of the catalog API, with the API defined in the server.xml with this:

```
<zosconnect_zosConnectAPIs location="">
  <zosConnectAPI name="catalog" />
</zosconnect_zosConnectAPIs>
```

In that case the API would require, *by default*, both transport security and authentication.

You could turn both off with:

```
<zosconnect_zosConnectAPIs location="">
  <zosConnectAPI name="catalog"
 requireAuth="false"
 requireSecure="false" />
</zosconnect_zosConnectAPIs>
```

Where *requireAuth* controls authentication, and *requireSecure* controls transport layer encryption. Coding "*false*" turns off the requirement for the API.

Clients may then access this API without authenticating and without going through the handshake protocol to establish encryption. This is true even if the underlying service definition still requires both authentication and encryption.

Turning off at the service level

Alternatively, you can turn off the authentication and transport security at the service:

```
<zosconnect_zosConnectService id="inquireSingleService"
  requireAuth="false"
  requireSecure="false"
  serviceName="inquireSingle"
  dataXformRef="xformJSON2Byte"
  serviceDescription="Inquire on an item in the catalog"
  serviceRef="catalog" />
```

The following is from the Knowledge Center.

Note

If your service is called as part of an API call, the interceptors and security configuration included with the API will override the configuration included in the service.

Using the Swagger UI included with the API Editor

This section provides instructions on how to use the Swagger UI test tooling embedded in the API Editor for testing an API. To simplify testing security was turned off for the API being tested. This was done by adding *requireAuth="false"* and *requireSecure="false"* to the *zosconnect_zosConnectAPIs* element for the API in the server.xml file (see below).

```
<zosconnect_zosConnectAPIs location="">
  <zosConnectAPI name="catalog"
 requireAuth="false"
 requireSecure="false" />
</zosconnect_zosConnectAPIs>
```

Common Problems ... Symptoms and Causes

In this section we will provide a catalog of common problems we have seen and provide information to identify the problem and correct.

Note: This list is *not* exhaustive. We will add things to this as we come across them.

WOLA-related

"Angel process not compatible with local communication service"

If you see this error:

CWWKB0307E: The angel process on this system is not compatible with the local communication service. The current angel version is 2, but the required angel version is 3

It is because the Angel process started task in use by your Liberty z/OS server is running at a code level below what's required for z/OS Connect EE.

This issue can arise when you have an existing Angel process – for example, used by z/OSMF with z/OS 2.1 or higher – and you intend to re-use that Angel for your z/OS Connect EE instances. However, if that existing Angel is operating at a lower code level, you will see the message illustrated above.

The corrective action is to stop the Angel, update the Angel's JCL start procedure and point the SET ROOT variable to the installation path for z/OS Connect EE (or any Liberty z/OS installation at 8.5.5.8 or above), and restart the Angel:

```
//BBGZANGL PROC PARMs=' ',COLD=N,NAME=' '
//*
// SET ROOT='<path to Liberty installation>'
//*
///* Start the Liberty angel process
//*
//STEP1 EXEC PGM=BPXBATA2,REGION=0M,
// PARM='PGM &ROOT./lib/native/zos/s390x/bbgzangl COLD=&COLD NAME=X
// &NAME &PARMS'
//STDOUT DD SYSOUT=*
//STDERR DD SYSOUT=*
```

Note: Stopping the Angel on an LPAR implies all Liberty z/OS instances on the LPAR must come down. Schedule this update during a maintenance window.

Error: Could not open WOLA message catalog wola_cics_messages.cat

This message will appear in the BBOMSG output of a CICS region when a WOLA transaction is invoked and WOLA runtime support is not able to locate the WOLA CICS runtime message catalog file,

e.g. wola_cics_messages.cat. This message can be eliminated by identifying the full path and message catalog file name in environment variable NLSPATH¹⁹.

Language Environment (LE) provides a way to add environment variable NLSPATH to any WOLA enabled CICS by using a customized LE options module (CEEROPT). A WOLA version of CEEROPT is created by using the ENVVAR parameter of the CEEXOPT macro to add a NLSPATH environment variable for WOLA. Just assemble the macro and place the linked module into a data set in the CICS region's DFHRPL concatenation list. For more information on this topic see manual *Language Environment Customization, SA38-0685*.

Below is an example of the CEEXOPT macro setting environment variable NLSPATH to the WOLA CICS runtime message catalog:

```
....+....1....+....2....+....3....+....4....+....5....+....6....+....7...
CEEXOPT ENVAR=(('NLSPATH=/usr/lpp/IBM/zosconnect/v3r0/wlp/lib/nX
ative/zos/s390x/nls/%N.cat'),OVR)
```

Note: Standard Assembler Language continuation syntax rules apply. A character indicating the line is continued on the next line must appear in column 72. The directory path name must extend up to and include column 71 and the next character in the directory path name must start in column 16.

Below is a sample of the JCL required to assemble CEEXOPT and link edit module CEEROPT:

```
//STEP1 EXEC PGM=ASMA90,PARM='DECK,NOBJECT'
//SYSPRINT DD SYSOUT=*
//SYSUT1 DD UNIT=SYSDA,SPACE=(CYL,(1,1))
//SYSUT2 DD UNIT=SYSDA,SPACE=(CYL,(1,1))
//SYSUT3 DD UNIT=SYSDA,SPACE=(CYL,(1,1))
//SYSPUNCH DD DSN=&&TEMPOBJ(CEEROPT),DISP=(,PASS),UNIT=SYSDA,
// SPACE=(TRK,(1,1,1)),DCB=(BLKSIZE=3120,LRECL=80,DSORG=PO)
//SYSLIB DD DISP=SHR,DSN=SYS1.SCEEMAC
// DD DISP=SHR,DSN=SYS1.MACLIB
//SYSIN  DD *
CEEROPT  CSECT
CEEROPT  AMODE ANY
CEEROPT  RMODE ANY
 CEEXOPT ENVAR=(('NLSPATH=/usr/lpp/IBM/zosconnect/v3r0/wlp/lib/nX
 ative/zos/s390x/nls/%N.cat'),OVR)
 END
//STEP2 EXEC PGM=IEWL,
// PARM='NCAL,RENT,LIST,XREF,LET,MAP,SIZE=(9999K,96K)'
//SYSPRINT DD SYSOUT=*
//SYSUT1  DD UNIT=SYSDA,SPACE=(TRK,(5,5))
//SYSLMOD DD DISP=SHR,DSN=USER1.ZCONN2.WOLA.LOADLIB
//SYSLIB  DD DSN=&&TEMPOBJ,DISP=(OLD,PASS)
//SYSLIN  DD *
 INCLUDE SYSLIB(CEEROPT)
 ENTRY CEEROPT
 ORDER CEEROPT
 NAME CEEROPT(R)
```

19 Thanks to Mitch Johnson of the North America Advanced Technical Skills organization for this information.

Abend S138 - WOLA three-part name not unique on the system

To use WOLA, the server.xml must include the "three-part name" used when external address spaces WOLA-register into the Liberty z/OS server.

When the Liberty z/OS server starts, that three-part name is checked against a list of other three-part names in use on the system. (The list is maintained by the Angel process.)

The three-part name must be unique on the LPAR. If it is not, the server will not start and you will experience an S138 abend:

CEE3250C The system or user abend S138 R=02340404 was issued.

From entry point ntv_advertiseWolaServer at compile unit offset +0000000020DF12E6 at entry offset +0000000000039D76 at address 0000000020DF12E6.

The messages.log file has very little other information about this error, other than the *lack* of the following message:

CWWKB0501I: The WebSphere Optimized Local Adapter channel registered with the Liberty profile server using the following name: <*three-part name*>

The corrective action is to use a three-part name that is *unique* on the LPAR. Unfortunately, there is no easy way to check for what three-part names are currently in use. You have to know what values are coded in the server.xml files that are part of started Liberty instances.

Sample JCL

This section contains sample JCL to perform z/OS Connect EE functions.

Creating a server

The JCL below is an example of how a z/OS Connect EE server can be created using JCL.

```
//ZCEESRVR JOB (0), 'ZCEE DEPLOY', CLASS=A, REGION=0M,  
// MSGCLASS=H, NOTIFY=&SYSUID, USER=liberty.id  
//*****  
///* Use the zosconnect command to create a server  
//*****  
// SET ZCEECMD='/shared/IBM/zosconnect/v3r0/bin/zosconnect'  
// SET SERVER='testsrv1'  
//ZCEECMD EXEC PGM=BPXBATSL,REGION=0M,MEMLIMIT=4G,  
// PARM='PGM &ZCEECMD. create &SERVER --template=zosconnect:default'  
//STDOUT DD SYSOUT=*  
//STDERR DD SYSOUT=*  
//STDIN DD DUMMY  
//STDENV DD *  
JAVA_HOME=/shared/java/J8.0_64  
WLP_USER_DIR=/var/ats/zosconnect
```

Deploying an API AAR file

The JCL below is an example of how an API AAR can be deployed using JCL.

```

//*****步 APIDPLOY - Use the apideploy commands to deploy an API
//*****步 COPY - Copy the apideploy command output to the job log
//*****步 OCOPY - Copy the apideploy command output to the job log

//APIDPLOY EXEC PGM=IKJEFT01,REGION=0M
//SYSERR DD SYSOUT=*
//STDOUT DD SYSOUT=*
//STDENV DD *
ZCEEPATH=/usr/lpp/IBM/zosconnect/v3r0
PATH=/usr/lpp/java/J8.0_64/bin:$PATH
JAVA_HOME=/usr/lpp/java/J8.0_64
//SYSTSPRT DD SYSOUT=*
//SYSTSIN DD *
BPXBATCH SH $ZCEEPATH/bin/apideploy -deploy +
-a /u/johnson/Filea.aar +
-p /var/zosconnect/servers/myServer/resources/zosconnect/apis +
1> /tmp/zceeStd.out 2> /tmp/zceeStd.err
//*****步 COPY - Copy the apideploy command output to the job log
//*****步 OCOPY - Copy the apideploy command output to the job log

//COPY EXEC PGM=IKJEFT01,DYNAMNBR=300
//SYSTSPRT DD SYSOUT=*
//ZCEEOUT DD PATH='/tmp/zceeStd.out',PATHDISP=(DELETE,DELETE)
//ZCEEERR DD PATH='/tmp/zceeStd.err',PATHDISP=(DELETE,DELETE)
//STDOUT DD SYSOUT=*,DCB=(LRECL=1000,RECFM=V)
//STDERR DD SYSOUT=*,DCB=(LRECL=1000,RECFM=V)
//SYSPRINT DD SYSOUT=*
//SYSTSIN DD *
OCOPY INDD(ZCEEERR) OUTDD(STDERR)
OCOPY INDD(ZCEEOUT) OUTDD(STDOUT)

```

Copy WOLA executables to a load library

The JCL below is an example of how to copy the WOLA executables from WebSphere Liberty directory to an MVS PDSE.

```

//*****步驟 ALLOC - 使用 TSO ALLOCATE 命令分配一個 PDSE 載入庫。*****
///* Step ALLOC - Use the TSO ALLOCATE command to allocate a */
///* PDSE load library */
//*****步驟 WOLACOPY - 使用 cp 壓縮命令複製 WOLA 執行檔到一個 MVS PDSE 數據集。*****
///* Step WOLACOPY - Use the cp shell command to copy the WOLA */
///* executables to an MVS PDSE data set */
///* WLPPATH - 指定存取 WLP 子目錄的路徑。*/
///* DSNAME - 指定目標 PDSE 數據集。*/
//*****步驟 COPY - 將 cp 壓縮命令輸出複製到工作日誌。*****
///* Step COPY - Copy the cp command output to the job log */
//*****步驟 WOLAOUT - 清除 WOLAOUT 數據集。*****
///* Step WOLAOUT - Clear the WOLAOUT dataset */
//*****步驟 WOLAERR - 清除 WOLAERR 數據集。*****
///* Step WOLAERR - Clear the WOLAERR dataset */
//*****步驟 STDERR - 清除 STDERR 數據集。*****
///* Step STDERR - Clear the STDERR dataset */
//*****步驟 SYSPRINT - 清除 SYSPRINT 數據集。*****
///* Step SYSPRINT - Clear the SYSPRINT dataset */
//*****步驟 SYSTSIN - 清除 SYSTSIN 數據集。*****
///* Step SYSTSIN - Clear the SYSTSIN dataset */
//*****步驟 OCOPY - 將 WOLAERR 數據集複製到 STDERR 數據集。*****
///* Step OCOPY - Copy the WOLAERR dataset to the STDERR dataset */
//*****步驟 OCOPY - 將 WOLAOUT 數據集複製到 STDOUT 數據集。*****
///* Step OCOPY - Copy the WOLAOUT dataset to the STDOUT dataset  */

```

Base64 Encoding

An authorization token must be provided when using the Swagger UI interface to test an API when security is enabled, see *Authorization* below. The authorization token consists of encoded string based on a combination of the user identity and password.

Parameter	Value	Description	Parameter Type	Data Type
Authorization	<input type="text"/>		header	string
item	<input type="text" value="required"/>		path	string

Try it out!

The token is not sent in the clear, it be encoded first using a base 64 representation of the concatenation of the user identity, a colon and the password. For example the encoded representation of string *Fred:fredpwd* is *RnJlZDpmcmVkcHd*. There are several ways to perform this encoding. The URL <https://www.base64encode.org/> provides an internet tool for encoding authorization tokens.

If using an internet tool is not an option then the sample Java program below can be used to do then encoding locally. To use this program download an Eclipse package and add the sample Java code below to a Java project and run this Java application to do the encoding locally.

```
package com.ibm.ats.encode;
import org.apache.commons.codec.binary.Base64;
public class EncodeDecode {

 public static void main(String[] args) {
 // encode data on your side using BASE64
 String str = "Fred:fredpwd";
 byte[] bytesEncoded = Base64.encodeBase64(str.getBytes());

 System.out.println("encoded value is " + new String(bytesEncoded));

 // Decode data on other side, by processing encoded data
 byte[] valueDecoded= Base64.decodeBase64(bytesEncoded );
 System.out.println("decoded value is " + new String(valueDecoded));
 }
}
```

Note the imported project *org.apache.commons.codec.binary.Base64* can be found in Eclipse JAR file *commons-codec-1.4.jar* (or its equivalent based on the Eclipse package in use).

DB2 PassTickets

z/OS Connect service level V3.0.15 added support for the use of PassTickets between a z/OS Connect server and DB2. This required some additional RACF resources which will be documented in this section.

- The PTKTDATA class was activated with a SETROPTS commands

SETROPTS CLASSACT(PTKTDATA) RACLIST(PTKTDATA)
SETROPTS GENERIC(PTKTDATA)

- A PTKTDATA resource was defined for the target Db2 subsystem:

REDFINE PTKTDATA DSN2APPL SIGNON(KEYMASK(123456789ABCDEF0))
APPLDATA('NO REPLAY PROTECTION')

Tech-Tip: The value DSN2LU1 was derived from the Db2 LU name in the DSNL004I startup message, for example.

```
DSNL004I -DSN2 DDF START COMPLETE 906
  LOCATION DSN2LOC
 LU USIBMWZ.DSN2APPL
 GENERICLU -NONE
 DOMAIN WG31.WASHINGTON.IBM.COM
 TCPPORT 2446
 SECPORT 2445
 RESPORT 2447
 IPNAME -NONE
 OPTIONS:
 PKGREL = COMMIT
```

The value for the key mask was an arbitrary 16 hexadecimal string. If multiple RACF databases are involved this value must be the same for all.

- The identity under which the z/OS Connect server is running was given authorization to generate pass tickets for this specific PTKTDATA resource:

REDFINE PTKTDATA IRRPTAUTH.DSN2APPL.* UACC(NONE)
PERMIT IRRPTAUTH.DSN2APPL.* ID(*libertyID*) CLASS(PTKTDATA) ACC(UPDATE)

- The RACF in storage profile need were updated:

SETROPTS RACLIST(PTKTDATA) REFRESH

- The server's xml *zosconnect_zosConnectServiceRestClientBasicAuth* for the connection to the Db2 subsystem was updated to replace the *userName* and *password* attributes with an *appName* attribute.

```
<zosconnect_zosConnectServiceRestClientConnection id="db2Conn"
 host="wg31.washington.ibm.com"
 port="2446"
 basicAuthRef="dsn2Auth" />

<zosconnect_zosConnectServiceRestClientBasicAuth id="dsn2Auth"
 appName="DSN2APPL"/>
```

Using SAF for registry and access role checking

Up to this point Liberty has been configured to use "basic" security – that is, all security information for identities, passwords, and role access are defined in *server.xml* and managed by the Liberty server. In this section the steps required to enable authentication to a system authorization facility (SAF), e.g. RACF will be shown.

- First, defined some basic SAF resources, e.g. RACF APPL resources.

```
ADDGROUP WSGUESTG OMVS(AUTOGID) OWNER(SYS1) 1
ADDUSER WSGUEST RESTRICTED DFLTGRP(WSGUESTG) OMVS(AUTOUID -
HOME(/u/wsguest) PROGRAM(/bin/sh)) NAME('UNAUTHENTICATED USER') -
NOPASSWORD NOOIDCARD

ADDUSER FRED DFLTGRP(LIBGRP) OMVS(AUTOUID HOME(/u/fred/) -
PROGRAM(/bin/sh)) NAME('USER FRED')
ALTUSER FRED PASSWORD(FRED) NOEXPIRED

RDEFINE APPL BBGZDFLT UACC(NONE) OWNER(SYS1) 3
PERMIT BBGZDFLT CLASS(APPL) RESET
PERMIT BBGZDFLT CLASS(APPL) ID(WSGUEST) ACCESS(READ) 4
PERMIT BBGZDFLT CLASS(APPL) ID(LIBGRP) ACCESS(READ) 5

SETROPTS RACLIST(APPL) REFRESH 6
```

Notes:

- 1.Add an identity that will be used for SAF checks during the unauthenticated state prior to the actual authentication of SAF identity and password.
- 2.An example of the commands for adding a RACF identity, note that the OMVS segment with a UID is required for the identity (as well as an GID for the groups to which the user is connected).
- 3.Define the security prefix to be used for this Liberty server.
- 4.Permit the unauthenticated identity access to this APPL resource.
- 5.Permit the members of group LIBGRP access to this APPL resource.
- 6.Refresh the in storage for the APPL resources.

Tech Tip: The value *BBGZDFLT* in the above commands must match the value of attribute *profileprefix* in the *saf.xml* file described on the next page.

- Next, define the required EJBROLE resource and grant access, see below.

```
RDEFINE EJBROLE BBGZDFLT.zos.connect.access.roles.zosConnectAccess - 1
OWNER(SYS1) UACC(NONE)
PE BBGZDFLT.zos.connect.access.roles.zosConnectAccess CLASS(EJBROLE) RESET
PE BBGZDFLT.zos.connect.access.roles.zosConnectAccess - 2
 CLASS(EJBROLE) ID(FRED,USER1) ACCESS(READ)
SETR RACLIST(EJBROLE) REFRESH 3
```

Notes:

- 1.Defines the EJBRole required by z/OS Connect, e.g. *zos.connect.access.roles.zosConnectAccess*. using the value defined in the APPL resources, e.g. *BBGZDFLT*, as the resource's prefix.
 - 2.Permit authorized users to this EJBRole resource.
 - 3.Refresh the in storage EJBrole profiles.
- The *server.xml* needs to be changed to remove the current ‘basic’ configuration elements and replace them with the elements for enabling SAF security. Basic security was enabled by including *basic.xml* file in the main *server.xml* file (see *Setup of basic security* on page 24). SAF security can be enabled by creating an *saf.xml* file and replacing the include *basic.xml* to an include of *saf.xml*.

```
<?xml version="1.0" encoding="UTF-8"?>
<server description="saf security">

 <!-- Enable features -->
 <featureManager>
 <feature>appSecurity-2.0</feature>
 <feature>zosSecurity-1.0</feature> 1
 </featureManager>

 <keyStore id="defaultKeyStore" password="Liberty"/> 2


 <webAppSecurity allowFailOverToBasicAuth="true" />

 <safRegistry id="saf" /> 3
 <safAuthorization racRouteLog="ASIS" />
 <safCredentials unauthenticatedUser="WSGUEST"
 profilePrefix="BBGZDFLT" /> 4
```

Notes

- 1.The *zosSecurity-1.0* feature adds the z/OS security feature
- 2.This not-SAF trust store will still be required until a SAF key ring is configured.
- 3.The *safRegistry*, *safAuthorization* and *safCredentials* elements enable authentication and authorization using SAF.
- 4.The *profilePrefix* attribute must match value of the APPL resource

- Refresh the z/OS Connect server configuration with MVS command
F BAQSTRT,ZCON,REFRESH
- Close all instances of the Firefox browser (we want to force another prompt for ID, and closing the browser clears any authorization tokens from the browser's cache).
- Start Firefox and enter the following URL: ***https://wg31.washington.ibm.com:9443/zosConnect/apis***
- In the userid/password prompt, enter **Fred** and **FRED** (the SAF identity and password from above).
- You should see a list of the APIs:

The screenshot shows a Firefox browser window with the following details:

- Title Bar:** File Edit View History Bookmarks Tools Help
- Address Bar:** https://wg31.washington.ibm.com
- Toolbar:** Back, Forward, Stop, Refresh, Search, Favorites, Downloads, Home, Stop, Reload, More.
- Content Area:** Displays a JSON object representing the API catalog. The object has a single key 'apis' which contains an array of one item. This item has properties: name ('catalog'), version ('1.0.0'), description (''), and adminUrl ('https://wg31.washington.ibm.com:9443/zosConnect/apis/catalog').

```
{
  "apis": [
 {
 "name": "catalog",
 "version": "1.0.0",
 "description": "",
 "adminUrl": "https://wg31.washington.ibm.com:9443/zosConnect/apis/catalog"
 }
  ]
}
```

- Close the browser again and restart it and access the same URL. This time enter another identity,e.g, USER2, not permitted to the EJBRole.
- The request should fail with message *Error 403: AuthorizationFailed*. Check the system log using SDSF if using RACF you should an ICH408I message (see below). USER2 does not have access to the EJBROLE resource protecting the z/OS Connect server.

```
ICH408I USER(USER2) GROUP(SYS1) NAME(WORKSHOP USER2
BBGZDFLT.zos.connect.access.roles.zosConnectAccess
CL(EJBROLE)
INSUFFICIENT ACCESS AUTHORITY
ACCESS INTENT(READ) ACCESS ALLOWED(NONE))
```

Summary

The registry and authorization information was removed from the *server.xml*, and other XML elements were to configure using SAF as security registry (for userid and password) and role checking (EJBROLE).

Using SAF for controlling z/OS Connect EE access

Currently there are no restrictions on what actions an authenticated user can performed. In this section the steps required to control SAF authorization of administrative and API execution functions will be shown. Identity FRED will have administrative authority and USER1 will only have API execution authority.

- Two new groups will be added using the **ADDGROUP** command, e.g.

- **ADDGROUP GMADMIN OMVS(AUTOGID)**

- **ADDGROUP GMINVOKE OMVS(AUTOGID)**

- Connect user FRED to group *GMADMIN* using the **CONNECT** command, e.g.

- **CONNECT FRED GROUP(GMADMIN)**

- Connect user USER1 to group *GMINVOKE* using the **CONNECT** command, e.g.

- **CONNECT USER1 GROUP(GMINVOKE)**

- Add the configuration elements below to the *server.xml*.

```

<zosconnect_zosConnectManager
 globalInterceptorsRef="interceptorList_g"
 globalAdminGroup="GMADMIN"
 globalInvokeGroup="GMINVOKE"/>

<zosconnect_authorizationInterceptor id="auth"/>


<zosconnect_zosConnectInterceptors id="interceptorList_g"
 interceptorRef="auth" />

```

- Stop and restart the z/OS Connect server.

- Close all instances of the Firefox browser (we want to force another prompt for ID, and closing the browser clears the security token).

- Start Firefox and enter the following URL <https://wg31.washington.ibm.com:9443/zosConnect/apis>.
- On the *Authentication Required* popup window enter **Fred** and **FRED**. You should see:


```
{
  "apis": [
 {
 "name": "catalog",
 "version": "1.0.0",
 "description": "",
 "adminUrl": "https://wg31.washington.ibm.com:9443/zosConnect/apis/catalog"
 }
  ]
}
```

FRED is in the administrators group and has the authority perform this function.

- Close Firefox session to clear the security token and restart and access the same URL.
- On the *Authentication Required* popup enter **USER1** and USER1's password of USER1. You should see:


```
{
  "errorMessage": "BAQR0427W: The zosConnectAuthorization interceptor encountered an error while processing a request under request URL\nhttps://wg31.washington.ibm.com:9443/zosConnect/apis.",\n  "errorDetails": "BAQR0409W: User user1 is not authorized to perform the request."
}
```

Next try to invoke an API.

- Enter the command below at a command prompt and press **Enter**.


```
curl -X POST --user USER1:USER1 --header "Content-Type: application/json"
-d @inquireSingle.json --insecure
https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=invoke
```

- You should see the response below:

```
{ "DFH0XCP1": { "CA_RESPONSE_MESSAGE": "RETURNED ITEM: REF =0020", "CA_INQUIRE_SINGLE": { "CA_SINGLE_ITEM": { "CA_SNGL_ITEM_REF": 20, "CA_SNGL_DESCRIPTION": "Ball Pens Blue 24pk", "CA_SNGL_DEPARTMENT": 10, "IN_SNGL_STOCK": 6, "CA_SNGL_COST": "002.90", "ON_SNGL_ORDER": 50 } }, "CA_RETURN_CODE": 0 } }
```

USER1 can invoke the service but has no administrative authority.

Tech Tip: Adding the **-o** flag to the cURL command will write the JSON response message to a file rather than back to the terminal session. So if you add **-o selectResponse.json** to the cURL command and use the command **firefox file:///c:/z/cicslab/selectResponse.json** you will see a browser session open with the JSON response formatted as below:

- To demonstrate an operational function, paste the command below at the command prompt and press **Enter**.

```
curl -X PUT --user USER1:USER1 --insecure
https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?status=stopped
```

- You should see the response below:

```
{
  "errorMessage": "BAQR0406W: The zosConnectAuthorization interceptor encountered
an error while processing a request for service under request URL https://wg31.
washington.ibm.com:9443/zosConnect/services/inquireSingle.", "errorDetails": "BAQR
0409W: User USER1 is not authorized to perform the request."}
```

USER1 can invoke the service but has no administrative authority.

Using RACF for TLS and trust/key store management

Authentication as configured now requires a user identity and password. Providing an identity and password is not always feasible and that case digital certificates can be used for authentication. This section shows the steps required to add support for digital certificates to the z/OS Connect server (Liberty).

- First, defined some basic SAF resources, e.g. RACF digital certificates.

```
RACDCERT CERTAUTH GENCERT SUBJECTSDN(CN('CA for Liberty') - 1
  OU('LIBERTY')) WITHLABEL('LibertyCA.LIBERTY') TRUST -
  SIZE(2048) NOTAFTER(DATE(2021/12/31))
RACDCERT CERTAUTH EXPORT(LABEL('LibertyCA.LIBERTY')) - 2
  DSN('USER1.CERTAUTH.CRT') FORMAT(CERTDER)
RACDCERT ID(LIBSERV) GENCERT SUBJECTSDN(CN('wg31.washington.ibm.com') - 3
  O('IBM') OU('LIBERTY')) WITHLABEL('DefaultCert.LIBERTY') -
  SIGNWITH(CERTAUTH LABEL('LibertyCA.LIBERTY')) SIZE(2048) -
  NOTAFTER(DATE(2021/12/30))
RACDCERT ID(LIBSERV) ADDRING(Keyring.LIBERTY) 4
RACDCERT CONNECT(ID(LIBSERV) - 5
  LABEL('DefaultCert.LIBERTY') RING(Keyring.LIBERTY)) -
  ID(LIBSERV)
RACDCERT CONNECT(CERTAUTH LABEL('LibertyCA.LIBERTY') - 6
  RING(Keyring.LIBERTY)) ID(LIBSERV)
PERMIT IRR.DIGTCERT.LISTRING - 7
  CLASS(FACILITY) ID(LIBSERV) ACCESS(READ)
PERMIT IRR.DIGTCERT.LIST - 8
  CLASS(FACILITY) ID(LIBSERV) ACCESS(READ)
SETR RACLST(FACILITY) REFRESH 9
```

Notes:

1. Generate a Liberty certificate authority (CA) certificate. This certificate will be used to sign and authenticate personal certificates.
2. The just create CA certificate will be exported from RACF and imported into trust stores for use by clients on other platforms. This will allow the authentication of any personal certificate signed by the CA certificate when presented to the client on the other platforms.
3. Generate a personal certificate signed by the Liberty CA certificate. This will be the personal certificate provided by the Liberty server when it needs to provide a digital certificate during a TLS handshake.

- 4.Create a RACF key ring for managing certificates. This key ring will below to the RACF identity under which the z/OS Connect is running.
- 5.Connect or attach the z/OS Connect personal certificate to the z/OS Connect server's key ring.
- 6.Connect or attach the Liberty CA certificate to the z/OS Connect server's key ring.
- 7.Permit the z/OS Connect server access to its own key ring.
- 8.Permit the z/OS Connect server access to its own certificate.
- 9.Refresh the FACILITY class in storage profiles.

1. Next, create and export additional personal certificates for use in authenticating other users.

```
RACDCERT ID(FRED) GENCERT SUBJECTSDN(CN('Fred D. Client') - 1
  O('IBM') OU('LIBERTY')) WITHLABEL('FRED') -
  SIGNWITH(CERTAUTH LABEL('LibertyCA.LIBERTY')) SIZE(2048) -
  NOTAFTER(DATE(2022/12/30))
RACDCERT ID(FRED) EXPORT(LABEL('FRED')) - 2
  DSN('USER1.FRED.P12') FORMAT(PKCS12DER) -
  PASSWORD('secret')
RACDCERT ID(FRED) EXPORT(LABEL('FRED')) - 3
  DSN('USER1.FRED.PEM') -
  PASSWORD('secret')
RACDCERT ID(USER1) GENCERT SUBJECTSDN(CN('USER1 D. Client') - 4
  O('IBM') OU('LIBERTY')) WITHLABEL('USER1') -
  SIGNWITH(CERTAUTH LABEL('LibertyCA.LIBERTY')) SIZE(2048) -
  NOTAFTER(DATE(2022/12/30))
RACDCERT ID(USER1) EXPORT(LABEL('USER1')) - 5
  DSN('USER1.USER1.P12') FORMAT(PKCS12DER) -
  PASSWORD('secret')
RACDCERT ID(USER1) EXPORT(LABEL('USER1')) - 6
  DSN('USER1.USER1.PEM') -
  PASSWORD('secret')
SETR RACLIST(DIGTCERT DIGTRING) REFRESH 7
```

Notes:

- 1.Generate a personal certificate for identity FRED signed with the Liberty CA certificate.
- 2.Export FRED's personal certificate encrypted and protected with a password.
- 3.Export FRED's personal certificate in PEM format (universal format).
- 4.Generate a personal certificate for identity USER1 signed with the Liberty CA certificate.
- 5.Export USER1's personal certificate encrypted and protected with a password.
- 6.Export USER2's personal certificate in PEM format (universal format).
- 7.Refresh the digital certificate and key ring in in storage profiles.

Tech-Tip: The personal certificates are being exported so they can be moved to other platforms. On the other platforms they will be used by various clients as means to identify themselves to the z/OS Connect server.

- Update the z/OS Connect server's *server.xml* by adding a new feature (*transportSecurity*) to the existing *featureManager* list and SSL related configuration elements, see below:

```

<featureManager>
 <feature>transportSecurity-1.0</feature> 1
</featureManager>

<sslDefault sslRef="DefaultSSLSettings" /> 2
<ssl id="DefaultSSLSettings"
 keyStoreRef="CellDefaultKeyStore"
 trustStoreRef="CellDefaultTrustStore" />
<keyStore id="CellDefaultKeyStore" 3
 location="safkeyring:///Keyring.LIBERTY"
 password="password" type="JCERACFKS"
 fileBased="false" readOnly="true" />
<keyStore id="CellDefaultTrustStore"
 location="safkeyring:///Keyring.LIBERTY"
 password="password" type="JCERACFKS"
 fileBased="false" readOnly="true" />
```

Notes

1. *transportSecurity-1.0* feature enables TLS support
2. The use of DefaultSSLSettings specifies the default *ssl* configuration element.
3. The *keystore* elements identify the RACF keyrings containing the CA and personal certificates and replaces the previous non-SAF trust store.

Tech-Tip: The *password* attribute is required but is not used on z/OS. It can be set to any value. On z/OS access to one's own keyring is implicit.

- Stop and restart the server.
- Close all instances of your Firefox browser²⁰.
- Start Firefox and issue the following URL:
<https://wg31.washington.ibm.com:9443/zosConnect/apis>

20 So the certificate accepted earlier is cleared and you're forced to see the new SAF-created certificate.

- A challenged by Firefox will be display because the digital certificate used by the Liberty z/OS server does not recognize RACF signed certificates. Click on the **Advanced** button to continue.

- Click the **Add Exception** button to continue.

- Click on the **View** button to display details about the certificate.

- This Certificate Authority (CA) that issued this certificate does not exist in the trust store used by Firefox. Click the **Close** button to continue.

- Click on the **Confirm Security Exception** button.
- In the userid/password prompt window enter *Fred* and *Fred*'s password.

With SAF case does not matter. All userid and password values are stored in upper-case. Anything entered in lowercase or mixed is folded to uppercase and compared against the SAF registry.

- You should see a familiar list of APIs:

The screenshot shows a web browser window with the URL <https://wg31.washington.ibm.com:9443/zosConn>. The page displays a JSON object representing API configurations:

```
{
  "apis": [
 {
 "name": "catalog",
 "version": "1.0.0",
 "description": "",
 "adminUrl": "https://wg31.washington.ibm.com:9443/zosConnect/apis/catalog"
 }
  ]
}
```

Summary

One more element of the security infrastructure was moved from the "basic" Liberty implementation down into SAF. In this case it was the certificates for the establishment of the encrypted link. In the "real world" a known Certificate Authority (such as VeriSign) would be used to sign the server certificate. In that case the browser would trust the certificate based on the well-known CA and you would not get a challenge.

Using client certificates for authentication

Up until now the server has been sending its personal certificate for the client to validate with its local copy of the CA certificate in its trust store. It is also possible to have the client send its personal certificate to the z/OS Connect for validation with the CA certificate connected to the server key ring. Once this client certificate has been validated the SAF identity associated with that certificate can be used for subsequent authorization checks. This section describes the steps to implement this exchange of certificates between the client and server which is also known as mutual authentication.

- Stop the the z/OS Connect server.
- Update the default configuration element by adding the lines in bold below:

```
<sslDefault sslRef="DefaultSSLSettings" />
<ssl id="DefaultSSLSettings"
 keyStoreRef="CellDefaultKeyStore"
 trustStoreRef="CellDefaultTrustStore"
 clientAuthenticationSupport="true"
 clientAuthentication="true" />
```

1
2

Notes

- 1.If set to *true* and the client presents a personal certificate it will be validated during the handshake process, e.g. mutual authentication is enabled.
- 2.Client authentication is required when set to *true*.

- Download the exported certificate authority and personal certificates to:
 - Certificates exported in PEM format should be downloaded in ASCII mode, e.g. USER1.FRED.PEM.
 - Certificates exported in PKCS12DER format should be download in Binary mode, e.g. USER1.FRED.P12.
 - Certificates exported in CERDER format should be downloaded, e.g. USER1.CERTAUTH.CRT.

With the certificates downloaded, the next step is to import them into Firefox. That's next.

- In Firefox, click on the to the *Open Menu* (1) icon and select the *Options* (2) tool.

- Click on *Privacy & Security* (1) then scroll down to the *Certificates* (2) tab:

Then click the **View Certificates** button.

- Then click on the *Authorities* tab, and the **Import** button.
- Navigate to to the directory to where the **certauth.crt** file was downloaded and double-click on the **certauth.crt** file.

Then check the *Trust this CA to identify websites* box and click **OK**:

Verify the certificate has been imported by scrolling down and looking for the "CA for Liberty" certificate in the list:

Certificate Name	Security Device
CA for Liberty	Software Security Device
Certinomis	Builtin Object Token

Next, click the *Your certificates tab* and then the **Import** button:

- It should open up at the same directory from before, but if not then navigate to that location. Locate the **fred.p12** certificate and double-click on it.

A window will appear asking you to enter the password for the certificate:

Enter the value²¹ *secret* and click **OK**. You should see confirmation:

- Click **OK** to clear the confirmation, then
- **OK** to close the certificate manager panel, **OK** to close the options panel, and then close *all instances* of your Firefox browser.
- Restart your server.
- Start Firefox and go to URL [**https://wg31.washington.ibm.com:9443/zosConnect/services**](https://wg31.washington.ibm.com:9443/zosConnect/services)

You will be prompted for which client certificate you wish to use:

You only have one, and it's selected ... so click **OK**.

You should see the list of installed services:

Enter the command below at a command prompt and press **Enter**.

```
curl -X put --cacert certauth.pem --cert user1.p12:secret --cert-type P12
https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=start
```

- You should see the response below:

```
{ "errorMessage": "BAQR0406W: The zosConnectAuthorization interceptor encountered  
an error while processing a request for service inquireSingle under request URL  
https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle.", "errorD  
etails": "BAQR0409W: User USER1 is not authorized to perform the request." }
```

The USER1 identity is determined by the client certificate specified in user1.p12.

- Enter the command below at a command prompt and press **Enter**.

```
curl -X put --cacert certauth.pem --cert fred.p12:secret --cert-type P12  
https://wg31.washington.ibm.com:9443/zosConnect/services/inquireSingle?action=start
```

- You should see the response below:

```
{ "zosConnect": { "serviceName": "inquireSingle", "serviceDescription": "", "servicePro  
vider": "CICS-1.0", "serviceURL": "https://wg31.washington.ibm.com:9443/zosConnect/  
services/inquireSingle", "serviceInvokeURL": "https://wg31.washington.ibm.com:9443/  
zosConnect/services/inquireSingle?action=invoke", "dataXformProvider": "zosConnec  
tWVXform-1.0", "serviceStatus": "Started" } }
```

The FRED identity is determined by the client certificate specified in fred.p12 and FRED has administrator authority.

RACF Certificate Mapping and Filtering

Rather than creating or maintaining digital certificates for every user we can create a mapping that can be used to associate a RACF identity with any valid digital certificates where the subject's distinguished name and/or the issuer's distinguished name matches a pattern or filter.

- Filters can be created with a RACDCERT command. Enter command RACDCERT ID MAP to create a filter that assigns RACF identity ATSUSER to any digital certificate signed with the ATS client signer certificate and where the subject is organizational unit ATS in organization IBM.

```
racdcert id(atsuser) map sdnfilter('OU=ATS.O=IBM') idnfilter('CN=ATS Client CA.OU=ATS.O=IBM') withlabel('ATS USERS')
```

- Enter command RACDCERT ID MAP to create a filter that assigns RACF identity OTHUSER to any digital certificate signed by the ATS client signer certificate and where the subject is in organization IBM.

```
racdcert id(othuser) map sdnfilter('O=IBM') idnfilter('CN=ATS Client CA.OU=ATS.O=IBM') withlabel('IBM USERS')
```

Tech-Tip: The commands in these examples were entered in mixed case in order to emphasize the case sensitivity of the filter values and labels in these commands.. The values for the common name (CN), organizational unit (OU) and organization(O) in the subject's and issuer's distinguished name filters (sdnfilter and idnfilter) must match the value and case specified in the original certificate request .Using “o=ibm” in the generate key request will not match a filter or map created with ‘O=IBM’ in sdnfilter.

- Enter command SETROPTS refresh the in storage profiles for the digital certificates maps.

```
setropts raclist(digtnmap) refresh
```

Now any valid client certificate presented to the z/OS Connect server issued by a CA named CN=ATS Client CA.OU=ATS.O=IBM with a subject of OU=ATS.O=IBM will use identity ATSUSER for any authorization checks. Other valid client certificate presented to the z/OS Connect server issued by the same CA but with a subject of O=IBM (OU is value other than ATS) will use OTHUSER for any subsequent authorization checks

Summary

In the web browser you were prompted for a client certificate (because of an option that defaulted when you imported the client certificate). z/OS Connect used that client certificate and mapped it to the SAF ID of FRED. That's what allowed you to invoke the *zosConnect/services* API and get the list of services.

In the cURL example the client certificate specified by the `-cert` flag determined which identity was used for authorization checking in z/OS Connect EE because `clientAuthentication` was enabled.

CICS Identity Propagation

To enable the propagation of the authenticated identity onto CICS for CICS authorization checks make the perform the following steps. Use your own values for NetworkID, APPLID

- Activate the SAF IDIDMAP class, e.g. ***SETROPTS CLASSACT(IDIDMAP)***
- Define a mapping from the distributed identity to a local SAF identity, e.g.
racmap id(fred) map userdidfilter(name('Fred')) registry(name('zosConnect')) withlabel('fred')
- Refresh the IDIDMAP in store profiles, e.g. ***setropts raclist(ididmap) refresh.***
- Add `zosConnectNetworkid` and `zosConnectApplid` elements to a `zosconnect_cicsIpicConnection` configuration element.

```
<zosconnect_cicsIpicConnection id="cscvinc"
 host="wg31.washington.ibm.com"
 zosConnectNetworkid="ZOSCONN" 1
 zosConnectApplid="ZOSCONN" 2
 port="1491" />
```

Notes:

1. The value of `zosConnectNetworkid` must match the value of the `NETWORKID` of the `IPCONN` CICS resource
2. The value of `zosConnectApplid` must match the value of the `APPLID` of the `IPCONN` CICS resource

- Define a CICS IPCONN resources using these attributes:

```
DEFINE IPCONN(ZOSCONN) GROUP(SYSPGRP)
 APPLID(ZOSCONN) 1
 NETWORKID(ZOSCONN) 2
 TCPIPSERVICE(ZOSCONN) 3
 LINKAUTH(SECUSER)
 USERAUTH(IDENTIFY)
 IDPROP(REQUIRED)
```

Notes:

1. The value of `NETWORKID` must match the value of the `zosConnectNetworkid` of the `zosconnect_cicsIpicConnection` element.
2. The value of `APPLID` must match the value of the `zosConnectApplid` of the `zosconnect_cicsIpicConnection` element.

3. The value of TCPIPSERVICE must match the name of the CICS TCPIPSERVICE that defines the port that corresponds to the port configured in the `zosconnect_cicsIpicConnection` element.
 - Define CICS TCPIPSERVICE specifying a URM value of NO.
 - The CICS region must have security enabled (`SEC=YES`), TCP/IP enabled (`TCPIP=YES`) and intersystem communication enabled (`ISC=YES`).

Tech Tip: There will be at least one security check performed when CICS starts the mirror transaction. The security check will be for *READ* access to either transaction code *CSMI* (the CICS default mirror transaction) or the value of the transaction code specified in service's configuration for the *Transaction ID* attribute when the *Transaction ID Usage* attribute is set to *EIB_AND_MIRROR*

One check will be performed with the identity propagated from z/OS Connect. But first another check may be performed using a *link identity*. The *link identity* is determined as follows. For an SSL connection, e.g. *LINKAUTH(CERTUSER)*, the *link identity* will be the local SAF identity mapped to the client certificate. For a non-SSL connection, e.g. *LINKAUTH(SECUSER)*, the *link identity* will be the value provided the *SECURITYNAME* IPConn attribute. If no value is provided in this attribute, the CICS default user identity will be used for the *link identity*.

If the *link identity* matches the SAF identity under which the CICS region is running, only the propagated identity is used for a SAF check for access to the mirror transaction. If the *link identity* does not match the SAF identity of the CICS region then a SAF check is also performed for the *link identity*'s access to the mirror transaction.

z/OS Connect and AT-TLS

In some situations, z/OS Connect requires the use of Application Transparent – TLS (AT-TLS) to enable encryption and security between a z/OS Connect server and an inbound REST client or an outbound service provider. AT-TLS is a component of the IBM z/OS Communication Server product (specifically the TCP IP stack) and can provide TLS support between end-points(applications). The Transparent part of the name means that end-points need not be aware that network traffic is being encrypted and/or digital certificates are being used for security.

For z/OS Connect, AT-TLS is used when TLS is required for communications with DB2 (a DB2 requirement) and/or when TLS is required by an API client requester application running in MVS batch job or an IMS region. Configuring AT-TLS to a DB2 subsystem from a client such as a z/OS Connect server is covered by DB2 documentation and for an API client requester running CICS by CICS documentation. This document will describe configuring AT-TLS for an API requester application running in other non-CICS environments.

HTTPS Communication Options

The diagram below shows the flows for inbound communication to a z/OS Connect server. REST Clients such as Curl provide TLS support and can interact directly with the JSSE support provided by the Liberty runtime in which z/OS Connect server is running. Also, CICS SSL support provides the same functionality.

AT-TLS is required for TLS support between MVS batch and IMS applications and a z/OS Connect server. Two types of AT-TLS configurations or policies would be required. Inbound policy performs the functions of a TLS server for inbound HTTPS request connecting when connecting to an HTTP port and outbound policy which perform the functions of a TLS client for outbound request going from a non-TLS enabled client. Note as shown below: an inbound policy provides support for any for any HTTPS request to a HTTP port.

AT-TLS Configuration

Let's explore these inbound and outbound policies in a little more detail. The diagram below demonstrates both inbound and outbound policies.

The TCP/IP stack's *Policy Agent* (PAGENT) performs various functions, one of which monitors TCP/IP traffic at the transport layer and triggers AT-TLS when the properties of a network traffic request matches a set of criteria defined in an AT-TLS policy.

For the API requester server, the policy identifies the target port for an inbound request, the key ring to be used for TLS handshakes, encryptions cyphers, etc. and what role should be played by AT-TLS during a handshake, e.g. server. For the API requester client, the policy identifies the target port for an outbound request, the key ring to be used for TLS handshakes, encryptions cyphers, etc. and what role should be played by the AT-TLS during a handshake, e.g. client.

In the example above the keyring configured in the AT-TLS policy for the API requester server is the same key ring (*Keyring.LIBERTY*) created in *Using RACF for TLS and trust/key store management* on page 99. The server's end points are configured as shown below:

```
<httpEndpoint id="defaultHttpEndpoint"
 host="*" httpPort="9120" httpsPort="9173" />
```

In this example mutual authentication will not be configured so only the signer certificate of the server certificate sent by the z/OS Connect server needs to be connected to the client's key ring.

AT-TLS policies are configured in a flat file in a OMVS directory and consists of sections for configuration information for ports, traffic directions, IP addresses, key rings and ciphers, etc. All this information is not easily manageable using an editor, so the use of the *Configuration Assistant* tool provided by IBM z/OS Manager Facility (z/OSMF) is the recommended way to configure AT-TLS policies. See Redbook *IBM z/OS V2R2 Communications Server TCP/IP Implementation: Volume 4 Security and Policy-Based Networking, SG24-8363-00* for details regarding the configuring and usage of the Policy Agent and *Configuration Assistant*.

The next section shows screen shots of the significant screens shots from the *Configuration Assistant* used to configure the complete AT-TLS policy shown in *Generated AT-TLS policies* on page 119. Not all the steps for using the *Configuration Assistant* will be shown, just the key screens.

HTTP Client Traffic Descriptor

The *Configuration Assistant* identifies the target port and handshake role in a *Traffic Descriptor* component. As shown below this descriptor identifies the remote port for the server as being 9120. This descriptor applies to all inbound IP address but only if the requester is running under a SAF identity of JOHNSON. When these criteria` are met, AT-TLS will act as a client during a TLS handshake with the server. The *User ID* was provided so other clients running under other identities could connect to the server's HTTP port as normal. This policy will act as a client during a TLS hand shake. Also defined in the descriptor is the key ring, e.g. *Keyring.zCEE*.

The screenshot shows the 'Modify Traffic Type - TCP' dialog in the Configuration Assistant. The 'Details' tab is active. In the 'Local port' section, 'Single port' is selected with value '100'. In the 'Remote port' section, 'Single port' is selected with value '9120'. Under 'Indicate the TCP connect direction', 'Outbound only' is selected. At the bottom, there are 'OK' and 'Cancel' buttons.

When this traffic descriptor is combined with other definitions in a policy there will be a need to be a corresponding inbound policy to act as server during a TLS hand shake (the z/OS Connect server is not involved in the TLS process at all).

HTTPS Client Traffic Descriptor

As shown below the traffic descriptor defines the remote port for the server as being 9473. This descriptor applies to all inbound IP address but only if the client is running under a SAF identity of JOHNSON. When these criteria are met, AT-TLS will act as a client during a TLS handshake with server. The *User ID* was provided so other clients running under other identities could connect to the server's HTTPS port as normal. This policy will act as a client during a TLS hand shake. Also defined in the descriptor is the key ring, e.g. *Keyring.zCEE*

Configuration Assistant (Home) > AT-TLS > Traffic Descriptor > Traffic Type - TCP

Modify Traffic Type - TCP

Details KeyRing Advanced

Local port

- All ports
- Single port
100
- Port range
 - * Lower port: 100
 - * Upper port: 101
- Ephemeral ports

Remote port

- All ports
- Single port
9173
- Port range
 - * Lower port: 100
 - * Upper port: 101
- Ephemeral ports

Indicate the TCP connect direction

- Either
- Inbound only
- Outbound only

Jobname:

User ID:
JOHNSON

AT-TLS Handshake Role

- Server
- Client

Client authentication role is set in the security level.

OK Cancel

Server Traffic Descriptor

The outbound AT-TLS policy identifies the local port and handshake role in a Traffic Descriptor component. As shown below this descriptor identifies the local port for the server as being 9120. This descriptor applies to all inbound IP addresses but only if the client is running under a SAF identity of JOHNSON. The *User ID* was provided so other clients running under other identities could connect to the server's HTTP port as normal. This policy will act as a server during a TLS hand shake. Also defined in the descriptor is the key ring, e.g. *Keyring.LIBERTY*. (*This is actually the same key ring used by the Liberty server for JSSE handshakes*).

When the configuration is complete in the *Configuration Assistant* it is exported to an OMVS file and the Policy Agent is told to update its configuration with an MVS modify command,

F PAGENT,UPDATE

Note that the names of traffic descriptors, rules, etc configured in the Configuration Assistance are mangled during the export process.

Generated AT-TLS policies

```

TTLRule zCEEClientRule~1
{
  LocalAddrGroupRef zOSConnectServers
  RemoteAddrGroupRef zOSConnectServers
  LocalPortRangeRef portR1
  RemotePortRangeRef portR2
  Userid JOHNSON
  Direction Outbound
  Priority 255
  TTLSGroupActionRef gAct1
  TTLSEnvironmentActionRef eAct1
  TTLSConnectionActionRef cAct1

}
TTLRule zCEEClientSSLRule~2
{
  LocalAddrGroupRef zOSConnectServers
  RemoteAddrGroupRef zOSConnectServers
  LocalPortRangeRef portR1
  RemotePortRangeRef portR3
  Userid JOHNSON
  Direction Outbound
  Priority 254
  TTLSGroupActionRef gAct1
  TTLSEnvironmentActionRef eAct1
  TTLSConnectionActionRef cAct1

}
TTLRule zCEEServerRule~3
{
  LocalAddrGroupRef zOSConnectServers
  RemoteAddrGroupRef zOSConnectServers
  LocalPortRangeRef portR2
  RemotePortRangeRef portR1
  Direction Inbound
  Priority 253
  TTLSGroupActionRef gAct1
  TTLSEnvironmentActionRef eAct2~zCEEServer
  TTLSConnectionActionRef cAct2~zCEEServer

}
TTLGroupAction
{
  TTLSEnabled On
  Trace 7
}

TTLSEnvironmentAction
{
  HandshakeRole Client
  EnvironmentUserInstance 0
  TTLSKeyringParmsRef keyR1

}
TTLSEnvironmentAction
{
  HandshakeRole Server
  EnvironmentUserInstance 0
  TTLSKeyringParmsRef keyR2
}

```

```

TTLSConnectionAction cAct1
{
  HandshakeRole Client
  TTLSCipherParmsRef cipher1~AT-TLS__Gold
  TTLSConnectionAdvancedParmsRef cAdvl
  Trace 7
}
TTLSConnectionAction cAct2~zCEEServer
{
  HandshakeRole Server
  TTLSCipherParmsRef cipher1~AT-TLS__Gold
  TTLSConnectionAdvancedParmsRef cAdv2~zCEEServer
  Trace 7
}
TTLSConnectionAdvancedParms  cAdvl
{
  SSLv3 On
  SecondaryMap Off
}
TTLSConnectionAdvancedParms  cAdv2~zCEEServer
{
  SSLv3 On
  SecondaryMap Off
}
TTLSSKeyringParms keyR1
{
  Keyring Keyring.zCEE
}
TTLSSKeyringParms keyR2
{
  Keyring Keyring.LIBERTY
}
TTLSCipherParms cipher1~AT-TLS__Gold
{
  V3CipherSuites
  TLS_RSA_WITH_3DES_EDE_CBC_SHA
  V3CipherSuites
}
IpAddrGroup zOSConnectServers
{
  IpAddr
  {
 Addr 192.168.141.44
  }
}
PortRange portR1
{
  Port 1024-65535
}
PortRange portR2
{
  Port 9120
}
PortRange portR3
{
  Port 9173
}

```

When an API requester uses the options below will running under identity JOHNSON, AT-TLS rule *zCEECClientRule~1* will be triggered by the policy. AT-TLS will initiate a TLS handshake with the server listening on port 9120. This handshake request will trigger another AT-TLS rule, *zCEEServerRule~3*. This AT-TLS rule will act as the TLS server in lieu of the application server during the handshake.

```
//CEEOPTS DD *
  POSIX(ON),
  ENVAR( "BAQURI=wg31.washington.ibm.com",
  "BAQPORT=9120")
```

When an API requester is uses the options below while running under identity JOHNSON, AT-TLS rule *zCEECClientRule~2* will be triggered by the policy. AT-TLS will initiate a TLS handshake with the server listening on port 9473. The handshake will proceed using the JSSE support configured in the Liberty server where z/OS Connect is running. No inbound AT-TLS policy is triggered.

```
//CEEOPTS DD *
  POSIX(ON),
  ENVAR( "BAQURI=wg31.washington.ibm.com",
  "BAQPORT=9473")
```

Managing z/OS Connect EE resources with the Liberty Admin Center feature

WebSphere Liberty Profile provides an *Admin Center* feature which provide a web browser interface for viewing and/or managing a z/OS Connect EE server's configuration. Detailed information for this feature can be found at URL

https://www.ibm.com/support/knowledgecenter/en/SS7K4U_liberty/com.ibm.websphere.wlp.zseries.doc/ae/twlp_ui_explore.html

This section provides details on how to add this feature to the Liberty server in which z/OS Connect EE is running and how to enable security and how to enable access to the *server.xml* and any include files referenced by the *server.xml*.

Security

- If SAF security register has not been enabled, add a <user> configuration <user> element for each administrator identity as shown below for identity Fred.

```
<administrator-role>
  <user>Fred</user>
</administrator-role>
```

- If a SAF security register is being used, define an EJBRole resource and permit read access to each administrator's identity to this EJBRole resource (see below).

```
RDEFINE EJBROLE BBGZDFLT.com.ibm.ws.management.security.ressource.Administrators
OWNER(SYS1) ACC(NONE)

PERMIT BBGZDFLT.com.ibm.ws.management.security.resource.Administrators
CLASS(EJBROLE) RESET

PERMIT BBGZDFLT.com.ibm.ws.management.security.resource.Administrators CLASS(EJBROLE)
ID(FRED) ACCESS(READ)

SETR RACLIST(EJBROLE) REFRESH
```

Tech Tip: The value **BBGZDFLT** in the above commands must match the value of attribute *profileprefix* in the existing *safCredentials* element in the *server.xml*.

Updates to the server.xml

The following Liberty *server.xml* updates are required.

- Add the *adminCenter-1.0* feature to the feature manager list.

```
<featureManager>
 <feature>adminCenter-1.0</feature>
</featureManager>
```

- To enable the updating of the *server.xml* from the web browser add these configuration elements to the *server.xml*.

```
<remoteFileAccess>
 <writeDir>${server.config.dir}</writeDir>
</remoteFileAccess>
```


Tech Tip: The Admin Center can be used to view (and edit) the *server.xml*. But any files included in the *server.xml* must be accessible via the \${server.config.dir} directory structure. To address this requirement, I created a symbolic link from \${server.config.dir} to the directory containing the included files by entering OMVS command **In -s /wasetc/zc3lab zc3lab** while positioned in \${server.config.dir} directory.

This makes files included from directory */wasetc/zc3lab* editable when included in the *server.xml* using statement \${server.config.dir}/zc3lab/ as in


```
<include location="${server.config.dir}/zc3lab/saf.xml" optional="true"/>
```

Accessing the Admin Center console

- To access the Admin Center console, enter in a web console the URI path */adminCenter*, e.g. <https://wg31.washington.ibm.com:9443/adminCenter> and enter a valid user identity and password. Then press the **Submit** button.
- You should see a screen like the one below. Click on the *Server Config* icon to continue.

- This should display the screen below. Click on *server.xml* to continue.

- Toggle between *Design* and *Source* to switch between views of the contents of the *server.xml*.
 - Design View:

- Source View:

```


1<server description="new server">
2<include location="/var/ats/zosconnect/servers/zceesrv1/resources/imsmobile-config/interactions/ims-interactions.xml" optional="true"/>
3<include location="/var/ats/zosconnect/servers/zceesrv1/resources/imsmobile-config/connections/ims-connections.xml" optional="true"/>
4<include location="/var/ats/zosconnect/servers/zceesrv1/resources/imsmobile-config/services/ims-services.xml" optional="true"/>
5<include location="/var/ats/zosconnect/servers/zceesrv1/ims-admin-services.xml" optional="true"/>
6<include locations="${server.config.dir}/zclab/basic.xml" optional="true"/>
7<include location="${server.config.dir}/zclab/keystore.xml" optional="true"/>
8<include location="${server.config.dir}/zclab/filea.xml" optional="true"/>
9<include location="${server.config.dir}/zclab/hats.xml" optional="true"/>
10<include location="${server.config.dir}/zclab/cscvinc.xml" optional="true"/>
11<include location="${server.config.dir}/zclab/ipic.xml" optional="true"/>
12<include location="${server.config.dir}/zclab/mq.xml" optional="true"/>
13<include location="${server.config.dir}/zclab/db2.xml" optional="true"/>
14
15<omegamon_omegamonRequestMonitor id="omegamonInterceptor"
16 sequence="100" />
17
18<zosconnect_zosConnectInterceptors id="interceptorList1"
19 interceptorRef="omegamonInterceptor" />
20
21<!-- Enable features -->
22<featureManager>
23<feature>omegamon:omegamonRequestMonitor-2.0</feature>
24<feature>adminCenter-1.0</feature>
25<feature>zosLocalAdapters-1.0</feature>
26<feature>zosconnect:zosconnect-2.0</feature>
27<feature>zosconnect:zosConnectCommands-1.0</feature>
28<feature>imsmobile:imsmobile-2.0</feature>
29
30</featureManager>
31
32<zosconnect_zosConnectManager requireAuth="false"
33 globalInterceptorsRef="interceptorList1"
34 requireSecure="false"/>
35
36

```

- Using the *Design* view you can select an include file and use the [Open file](#) option (see below) to display the contents of the file.

- On this screen an administrator can make changes to the configuration.

This provided a basic introduction to using the Admin Center console.

End of WP102724