

M05: REST APIs and MQ

Matt Leming

lemingma@uk.ibm.com

IBM Cloud

IBM

Agenda

- Why REST?
- Why MQ?
- Putting them together: The MQ messaging REST API
- z/OS Connect EE and MQ

**NB: I will not be covering ACE as part of this presentation.
However ACE is a very powerful way of exposing REST APIs that
interact with MQ and many other systems.**

Why REST?

Why REST?

REST was coined in 2000 by Roy Fielding as a result of his work on the various w3 standards that make up the web

REST exposes resources as URLs and operations on those resources using HTTP verbs

REST APIs can be consumed from any programming language and environment for as long as it supports HTTP

REST APIs provide a simple, light-weight, loosely-coupled way to expose synchronous programmatic interfaces to resources

Why MQ?

Why MQ?

MQ provides a simple set of APIs for allowing applications to communicate, and share data, in an asynchronous, decoupled manner

Applications communicate indirectly via queues in a queue manager which means that they can continue to work together even when they aren't available at the same time

MQ provides the ability to queue messages when they are being produced faster than can be consumed, acting as a “shock absorber” when necessary

MQ provides simple scaling: just point another instance of the application at the queue

MQ provides advanced capabilities such as transactions, AMS and built in HA/DR

Comparing MQ and REST APIs

A simple, but powerful, API available in a wide range of programming languages and supported platforms

Applications communicate **asynchronously** via MQ: they don't need to be available at the same time. Provides request/response, fire-and-forget and pub/sub interactions

Scaling with MQ is typically a question of starting more backend applications against a single queue manager. Scaling past that requires technologies such as queue sharing groups or MQ clusters

MQ provides support for transactions, allowing several messaging operations to be grouped together in a single atomic unit of work, with reliable message delivery

Provides AMS for protecting data end to end without application changes

REST APIs can be called from practically any programming language and platform

Applications communicate **synchronously** via REST: they need to be available at the same time, and expose the actual API! Provides request/response interactions

Scaling of REST typically requires use of an IP sprayer to share work around a group of identical backend applications

Each and every HTTP operation is unrelated to previous ones. Applications need to code compensating logic, or use techniques such as idempotency, in case of failures

TLS provided but encryption beyond that point would require changes from both the consumer and provider of the API

Example scenarios

Healthcare provider updates a patient's record after treatment.

This represents a mission critical update from the healthcare provider to the patient's record.

The transactional, and reliable delivery capabilities of messaging are desirable here.

Online store exposing read only view of its product catalogue to partners.

This naturally lends itself to being exposed as a RESTful API so it can be accessed from as wide a range of environments as possible. Each interaction is read-only and independent of others.

Putting them together: The MQ messaging REST API

The MQ messaging REST API

A built in REST API for messaging provided on all platforms

Allows you to interact with existing applications, using existing MQ APIs, from anywhere!

Replaces the older HTTP bridge technology which required a user provided web-server

Originally added in 9.0.4 CD, and now available in 9.1.0 LTS

Currently provides support for sending and receiving text based messages to queues

Will continue to evolve in future CD releases

Sending a message

Send a message to a target queue / queue manager using the HTTP POST verb

Message must have a text based Content-Type HTTP header. Results in a message with a MQMD.Format of MQSTR

Certain MQMD properties exposed as HTTP headers

Authentication performed using caller's user ID.
Caller must be a member of the MQWebUser role

```
POST .../qmgr/QM1/queue/Q1/message  
-H "Content-Type: application/xml"  
-H "ibm-mq-md-correlationId: 414d5346ef..."  
-H "ibm-mq-md-expiry: 60000"  
-H "ibm-mq-md-persistence: persistent"  
-D "<payload>data</payload>"
```

Receiving a message

Get a message from a target queue / queue manager using the HTTP DELETE verb

Only works if message on queue has a MQMD.Format of MQSTR. Otherwise message will remain on queue and an error is returned

Query parameters can be used to select by correlation and / or message id, as well as specifying a wait interval

Message body is returned as HTTP response body

Certain MQMD fields returned as HTTP headers on response

```
DELETE .../qmgr/QM1/queue/Q1/message  
?correlationId=414d5346ef...  
&wait=60000
```

Response headers:

ibm-mq-md-replyTo:Q2@QMGR1
ibm-mq-md-persistence=persistent
ibm-mq-md-correlationId=414d5346ef...

Response body:

```
<payload>data</payload>
```

Performance improved in 9.1.2

When using the messaging REST API there are two areas which have a big performance impact:

Initial connection to MQ:

In 9.1.2 the messaging REST API now uses a connection pool which will reuse JMS connections where possible

TLS handshake:

Each request to the REST API can end up doing a new TLS handshake which really affects performance. Many clients support the ability to perform an abbreviated handshake which reuse the result of an earlier full handshake

In our z/OS test environment using both of these resulted in 3.75 throughput improvement and 25 times reduction in cost

z/OS Connect EE and MQ

Accessing backend systems using HTTP today

- Completely different configuration and management
- Multiple endpoints for developers to call/maintain access to

Simplified access to backend systems with z/OS Connect EE

A single entry point is better!

What is z/OS Connect EE?

- A way to expose your existing mainframe assets as REST APIs, without writing any code
- Maximize your return on investment!

API Toolkit

The screenshot shows the Eclipse API Toolkit interface. On the left is the Project Explorer view showing a project named 'API1' with various files and folders. The main area is an API definition editor.

- Eclipse project view, which is familiar to developers who have used Eclipse-tooling for other development projects**: Points to the Project Explorer view.
- Assign API function based on HTTP verb**: Points to the Methods section where actions like POST, GET, DELETE, and PATCH are listed with their corresponding service definitions.
- API projects can be exported and imported for portability between developers**: Points to the bottom left corner of the interface.
- Access query parameters from the URL**: Points to the Path field containing the value `/{name}?zipcode`.
- Provide data mapping definitions to the service**: Points to the Mapping... button in the Methods section.
- API definitions are created through the tool, which is consistent across backend systems (CICS, IMS, etc.)**: Points to the bottom right corner of the interface.

A key challenge...

How do I get from the data structures my backend systems understand such as **COBOL**, **PL/I** or **C** to something that make sense for a REST API where data can be encoded in the **URL**, the **JSON** payload and even **HTTP headers**

Data mapping

Overview – map REST API payload to backend services

Data mapping

- A closer look
 - Map path and query parameters
 - Granular mapping of data structures

COBOL source vs JSON schema

```
01 MINILOAN-COMMAREA.  
 10 name pic X(20).  
 10 creditScore pic 9(16)V99.  
 10 yearlyIncome pic 9(16)V99.  
 10 age pic 9(10).  
 10 amount pic 9999999V99.  
 10 approved pic X.  
 88 BoolValue value 'T'.  
 10 effectDate pic X(8).  
 10 yearlyInterestRate pic  
S9(5).  
 10 yearlyRepayment pic 9(18).  
 10 messages-Num pic 9(9).  
 10 messages pic X(60) occurs  
1 to 99 times  
 depending on  
messages-Num.
```

COBOL
source

JSON schema
equivalent

```
"miniloan_commarearea": {  
 "type": "object",  
 "properties": {  
 "name": {  
 "type": "string",  
 "maxLength": 20  
 },  
 "creditScore": {  
 "type": "number",  
 "format": "decimal",  
 "multipleOf": 0.01,  
 "maximum": 999999999999999.99,  
 "minimum": 0  
 },  
 ....  
 }  
}
```

All information
is sent as
character string

The MQ service provider

- Free of charge z/OS Connect service provider, shipped with MQ
- Allows existing services fronted by MQ to be accessed via a RESTful front end
 - EE V2 (and above) supported
- Developers need no knowledge of MQ
- Can use HTTP headers to override configuration defaults for more control of MQ interaction

Service types

- Each URL in z/OS Connect maps to a service
- With the MQ service provider there are two types of services:
 - One way: uses a single MQ destination
 - or
 - Two way: uses a pair of MQ queues, for request reply messaging

One way services

A one way service exposes standard MQ verbs against a single destination

- **HTTP POST** = **MQPUT** (queue and topic)
- **HTTP GET** = **MQGET (browse)** (queue)
- **HTTP DELETE** = **MQGET (destructive)** (queue)

Two way service

Two way service provides request/reply messaging:

1. Client issues HTTP POST with JSON payload
2. MQ service provider in z/OS Connect sends payload (optional transformation) to an MQ queue
3. Back end application processes payload and puts response on reply queue
4. MQ service provider gets response (optional transformation) and sends it to the client as the body of the HTTP POST response

Obtaining the MQ service provider

- MQ service provider for z/OS Connect is:
 - Provided as a USS component in MQ V9.1 LTS, was added originally in 9.0.1 CD
 - E.g. /mqm/V9R1M0/zosconnect/v2.0/lib
- Also available on Fix Central (if you are on V8 or V9)
- Only contains the MQ service provider function:
 - You need to provide z/OS Connect EE
 - You also need to provide the MQ resource adapter: use the version from your MQ installation
- Packaged as a Liberty feature:
 - Properties file
 - JAR file
 - Liberty feature manifest (*.mf) file

An example of using the MQ service provider

Simple stock query service accessed by MQ

Goal

- Extend stock query service so that it can be accessed using a RESTful API
- Want request URL to contain the item id => common in REST APIs
- Can't break existing users of the service

Steps

1. Generate the SAR file
2. Generate the RESTful API using the API toolkit
3. Deploy API to z/OS Connect server
4. Install the MQ service provider
5. Define MQ resources
6. Define the service
7. Sanity checks
8. Try it out!

Step 1: generate the SAR file: BAQLS2JS

```
//GNZTUSAR JOB (0),MSGCLASS=X,CLASS=A,NOTIFY=&SYSUID,REGION=500M
//ASSIST EXEC PGM=BPXBATCH
//STDPPARM DD *
PGM /ZOS202/usr/lpp/IBM/zosconnect/v3r0/bin/baqls2js
LOGFILE=/u/mleming/zCEE/GNZTUSAR/logs/GNZTUSAR.log
LANG=COBOL
PDSLIB=MLEMING.COBOL
REQMEM=SQREQ ← Request and response copybooks
RESPMEM=SQRESP
JSON-SCHEMA-REQUEST=/u/mleming/zCEE/GNZTUSAR/schema/SQ_request.json
JSON-SCHEMA-RESPONSE=/u/mleming/zCEE/GNZTUSAR/schema/SQ_response.json
WSBIND=/u/mleming/zCEE/GNZTUSAR/wsbind/SQ.wsbind
PGMNAME=SQ ← Used for data mapping
PGMINIT=COMMAREA
SERVICE-ARCHIVE=/u/mleming/zCEE/GNZTUSAR/StockQuote.sar ← SAR file, which contains
SERVICE-NAME=SQ ← a copy of the request
MAPPING-LEVEL=4.3 ← and response schemas
/* ← This will be important later when linking the
 API to the actual service instance in z/OS
//STDOUT DD SYSOUT=* Connect
//STDERR DD SYSOUT=*
//STDENV DD *
JAVA_HOME=/java/java80_bit64_sr5_fp20/J8.0_64
//
```

Request and
response schemas

SAR file, which contains
a copy of the request
and response schemas

Step 2: generate the RESTful API using the API Toolkit

The screenshot shows the z/OS Connect EE API Project API Editor interface. On the left, there is a sidebar with fields for Project name (stockquery), API name (stockquery), Base path (/stockquery), and Description (REST API for stock query). The main area is titled "stockquery API" and contains the "API Editor". Under "Describe your API", the Name is set to "stockquery" and the Description is "REST API for stock query". The Base path is set to "/stockquery" and the Version is "1.0.0". Below this, there is a "Path" section with a placeholder "/{itemId}" and a "Methods" section with a green "POST" button, a "SQ" service name, and a "Mapping..." button. A "Service..." button is also present. On the far right of the Path section are three icons: an upward arrow, a downward arrow, and a red X. Annotations with arrows point to various elements:

- An arrow points to the placeholder "/{itemId}" with the text "Item id is part of URL path".
- An arrow points to the "POST" button with the text "POST used for two-way MQ services".
- An arrow points to the "Mapping..." button with the text "Brings up data mapping window".
- An arrow points to the "Service..." button with the text "Import SQ service from SAR file generated using BAQLS2JS".

Step 2: generate the RESTful API using the API Toolkit

Step 3: deploy API to z/OS Connect server

The screenshot illustrates the deployment of an API named "stockquery" to a z/OS Connect EE Server. The process involves three main windows:

- Deploy API** window: Shows the target server as "z/OS Connect EE Server: winmvs41:12358". It lists the API details:

API name	Version	Base path
stockquery	1.0.0	/stockquery

With buttons for "?" (Help), "OK" (highlighted in blue), and "Cancel".
- Deploy API to z/OS Connect EE Server Result** window: Displays the deployment results for the "winmvs41:12358" server:

API name	Version	Base path	Result
stockquery	1.0.0	/stockquery	✓ Created

Message: "All APIs were deployed successfully."
- z/OS Connect EE Servers** window: A tree view of the deployed resources:
 - winmvs41:12358 (winmvs41.hursley.ibm.com:12358)
 - APIs (1)
 - stockquery (Started)
 - Services

Recap

Step 4: install the MQ service provider

```
<server>
<featureManager>
  <feature>zosconnect:zosconnect-2.0</feature>
  <feature>appSecurity-2.0</feature>
  <feature>jms-2.0</feature>
  <feature>mqzosconnect:zosConnectMQ-2.0</feature>
  <feature>wmqJmsClient-2.0</feature> ← MQ Client
  <feature>zosTransaction-1.0</feature>
</featureManager>

<variable name="wmqJmsClient.rar.location" value=" /qm/V9R1M0/java/lib/jca/wmq.jmsra.rar " />

<wmqJmsClient nativeLibraryPath="/qm/V9R1M0/java/lib/" />
```

MQ service provider

MQ Client

MQ resource adapter

MQ native libraries. Required for
bindings connections

This only needs to be done once regardless of the number of MQ services deployed

Step 5: define MQ resources

```
<jmsConnectionFactory id="mq21CF" jndiName="jms/mq21CF" connectionManagerRef="cm1">
  <properties.wmqJms transportType="BINDINGS" queueManager="MQ21" />
</jmsConnectionFactory>

<connectionManager id="cm1" maxPoolSize="5"/>

<jmsQueue id="sqReqQ" jndiName="jms/sqReqQ">
  <properties.wmqJms baseQueueName="STOCK_REQ_Q" />
  <properties.wmqJms targetClient = "MQ" CCSID="37" />
</jmsQueue>

<jmsQueue id="sqRespQ" jndiName="jms/sqRespQ">
  <properties.wmqJms baseQueueName="STOCK_RESP_Q" />
  <properties.wmqJms targetClient = "MQ" CCSID="37" />
</jmsQueue>
```

Defines connection to queue manager

Used for connection pooling

Request queue

Response queue

Each service will need its own queue/topic definitions

Connection factories can be reused between services unless you need to tweak properties

Step 6: define the service

```
<zosconnect_zosConnectService id="stockQuoteService" invokeURI="/stockQuoteServiceNoAPI"  
 serviceName="SQ" serviceRef="stockQuoteService_mq"  
 dataXformRef="xformJSON2Byte"/>
```

The API generated in the toolkit locates
the service using the serviceName

```
<mqzosconnect_mqzOSConnectService id="stockQuoteService_mq" connectionFactory="jms/mq21CF"  
 destination="jms/sqReqQ" replyDestination="jms/sqRespQ"  
 replySelection="msgIDToCorrelID" waitInterval="30000"/>
```

The destination, replyDestination and
connectionFactory attributes map to the
MQ resources we defined earlier

```
<zosconnect_zosConnectDataXform id="xformJSON2Byte"  
 bindFileLoc="${XFORM_ROOT}/bindfiles" bindFileSuffix=".wsbind"  
 requestSchemaLoc="${XFORM_ROOT}/json" requestSchemaSuffix=".json"  
 responseSchemaLoc="${XFORM_ROOT}/json" responseSchemaSuffix=".json"/>
```

Defines a service to z/OS Connect

Defines an MQ service instance

Where to locate the
data transformation

Each service using the MQ service provider will need both of the top two elements.
The bottom element can be used for multiple services.

Step 7: sanity checks

- First check there are no errors in the z/OS Connect Server logs
- Check that the API exists

```
curl -k https://winmvs41.hursley.ibm.com:12358/zosConnect/apis
```

```
{"apis": [{"name": "stockquery", "version": "1.0.0",  
"description": "REST API for stock query",  
"adminUrl": "https://winmvs41.hursley.ibm.com:12358/zosConnect/apis/stockquery"}]}
```

- Check that the service exists

```
curl -k https://winmvs41.hursley.ibm.com:12358/zosConnect/services
```

```
zosConnectServices": [{"ServiceName": "SQ",  
"ServiceDescription": "DATA_UNAVAILABLE",  
"ServiceProvider": "IBM MQ for z/OS service provider for IBM z/OS Connect EE V2.0",  
"ServiceURL": "https://winmvs41.hursley.ibm.com:12358/zosConnect/services/SQ"}]}
```

Step 7: sanity checks

Or use the API editor

The screenshot shows two panels of the z/OS Connect EE API editor. The left panel, titled 'z/OS Connect EE Servers', displays a hierarchical tree of resources under 'winmvs41:12358'. It includes sections for APIs (1 item: 'stockquery' Started) and Services (1 item: 'SQ' Started). The right panel, titled 'z/OS Connect EE Properties', provides detailed information about the selected service 'SQ'. Key details include:

- Resource type:** z/OS Connect EE Service
- Service name:** SQ
- Service URL:** <https://winmvs41.hursley.ibm.com:12358/zosConnect/services/SQ>
- Service invoke URL:** <https://winmvs41.hursley.ibm.com:12358/zosConnect/services/SQ?action=invoke>
- Service status:** Started
- Service description:** DATA_UNAVAILABLE
- Service provider:** IBM MQ for z/OS service provider for IBM z/OS Connect EE V2.0
- Service data transform provider:** zosConnectXform-1.0

Step 8: try it out!

```
curl -i -k -X POST -H "Content-Type: application/json" https://winmvs41:12358/stockquery/1234
```


Step 8: try it out!

Back end receives request message and generates response

Queue name	Queue type	QSG disposit...	Open input count	Open output count	Current queue depth
STOCK_REQ_Q	Local	Queue man...	0	0	0
STOCK_RESP_Q	Local	Queue man...	1	0	1

Response message

Message data: 000001234A toaster. 0000004000000000080

Message data bytes:

00000	30	30	30	30	30	31	32	33--34	41	20	74	6F	61	73	74	000001234A toast
00010	65	72	2E	20	20	20	20	20--20	20	20	20	20	30	30	30	er. 000
00020	30	30	30	34	30	30	30	30--30	30	30	30	30	38	30		000400000000080

Step 8: try it out!

```
curl -i -k -X POST -H "Content-Type: application/json"  
https://winmvs41.hursley.ibm.com:12358/stockquery/1234
```

```
{  
  "SQOperationResponse": {  
 "sqresp": {  
 "item_count": 400,  
 "item_cost": 80,  
 "item_desc": "A toaster.",  
 "item_id": 1234  
 }  
  }  
}
```


The screenshot shows a Swagger UI interface for a 'stockquery' API. At the top, there's a green 'POST' button next to the URL '/{itemId}'. Below the button, the text 'Response Class (Status 200)' is followed by 'normal response'. There are two tabs: 'Model' and 'Example Value'. The 'Model' tab is active, displaying a JSON schema:

```
{  
  "SQOperationResponse": {  
 "sqresp": {  
 "item_id": 0,  
 "item_desc": "string",  
 "item_count": 0,  
 "item_cost": 0  
 }  
  }  
}
```

Or you could use the built in swagger support in the API toolkit

Coming soon...

IBM MQ for z/OS 9.1.1 announcement

Statement of general direction

IBM intends to deliver the following new capabilities within future Continuous Delivery releases:

- The ability to apply and remove Advanced Message Security policies transparently between Advanced Message Security (AMS) and non-AMS enabled queue managers
- **An enhanced z/OS Connect Enterprise Edition service provider for MQ to add support for the Build and API Toolkits, and also automated service deployment**
- zHyperwrite support for MQ log files

Statements by IBM regarding its plans, directions, and intent are subject to change or withdrawal without notice at the sole discretion of IBM. Information regarding potential future products is intended to outline general product direction and should not be relied on in making a purchasing decision. The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. Information about potential future products may not be incorporated into any contract. The development, release, and timing of any future features or functionality described for IBM products remain at the sole discretion of IBM.

Comparing IBM MQ for z/OS and z/OS Connect EE

Powerful APIs (MQI, JMS, XMS, MQLight) accessible from a wide variety of supported platforms.

Built-in REST APIs for messaging and administration operations

Asynchronous transactional messaging able to handle millions of messages every second.
Assured once and once only delivery

Highly available services and data with shared queues and automatic recovery

Developers use a range of procedural and object oriented languages and frameworks. MQ service provider available for zCEE

Enable z/OS assets to create or consume REST APIs tailored to application needs.

Simple to use Eclipse-based API composition tooling

Synchronous requests able to trigger thousands of backend transactions every second.

Uses stateless and non-transactional HTTP protocol

Highly available service configurations using multiple servers or LPARs

Developers use widely available skillsets (node.js, JSON, REST etc.). Data is then transformed appropriate to the service provider

Comparing the MQ messaging REST API and z/OS Connect EE

A REST API for messaging, very obvious that MQ is being used

Currently limited function: allows text messages to be sent and received to/from queues. Will be extended in future CD releases

No data transformation, but does allow MQ codepage conversion

Tightly integrated with MQ, minimal set up required other than for security

Allows customizable truly RESTful APIs to be built that hide the underlying z/OS subsystem, regardless of what it is

Both two-way and one-way services supported. One-way services support browse, and can publish to topics

Built in support for conversion to/from JSON to COBOL, PL/I and C

Requires service to be defined using SAR, and API Toolkit for API customization. Needs configuration to enable connectivity to MQ

Summary

- Why REST?
- Why MQ?
- Putting them together: The MQ messaging REST API
- z/OS Connect EE and MQ

IBM

Don't forget to fill out the survey!

Select your session, select survey, rate the session and submit!

Thank You

Matt Leming

lemingma@uk.ibm.com

