T··Systems···

rvsEVO
Version 5.04
Benutzerhandbuch

Die in diesem Handbuch aufgeführten Produkte sind urheberrechtlich geschützt und stehen dem jeweiligen Rechtsinhaber zu.

rvsEVO Version 5.04 Benutzerhandbuch

© 2013 by T-Systems International GmbH Holzhauser Straße 4 - 8 13509 Berlin

Das vorliegende Handbuch ist urheberrechtlich geschützt. Alle Rechte vorbehalten. Kein Teil dieses Buches darf ohne Genehmigung von T-Systems in irgendeiner Form durch Fotokopie, Mikrofilm oder andere Verfahren reproduziert oder in eine für Maschinen, insbesondere Datenverarbeitungsanlagen, verwendbare Sprache übertragen werden. Auch die Rechte der Wiedergabe durch Vortrag, Funk und Fernsehen sind vorbehalten.

Inhaltliche Änderungen dieses Handbuches behalten wir uns ohne Ankündigung vor. T-Systems haftet nicht für technische oder drucktechnische Fehler oder Mängel in diesem Handbuch. Außerdem übernimmt T-Systems keine Haftung für Schäden, die direkt oder indirekt auf Lieferung, Leistung und Nutzung dieses Materials zurückzuführen sind.

1	Einfül	Einführung		
	1.1 1.2 1.3 1.4 1.5 1.6	Kurze Beschreibung des Systems rvsEVO Tiny Edition rvsEVO Light Edition rvsEVO Standard Edition rvsEVO Enterprise Edition Repräsentationsmittel Zielgruppe	11 12 13 13	
2		lation		
	2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11	Systemvoraussetzungen Erhalt einer Lizenz Neuinstallation von rvsEVO Grafische Benutzeroberfläche Wie starte ich rvsEVO? Wie stoppe ich rvsEVO? rvsEVO als Windows-Dienst Update-Installation von rvsEVO Migration von rvs® portable zu rvsEVO Informationen des Lizenzschlüssels anzeigen Deinstallation	19 29 32 32 33	
3	Konfig	guration	40	
	3.1 3.1.1 3.1.2 3.1.3 3.1.4 3.2 3.2.1 3.2.2 3.2.3 3.2.4 3.2.5 3.2.6 3.2.7 3.3 3.3.1 3.3.2	Anpassen der globalen Parameter rvsEVO-Umgebung (Environment) Benachrichtigung (SNMP) Observer Parameter für Speicherplatz- und Zertifikatsüberwachung Anpassen der Stationskonfiguration Konfiguration von Stationen mittels GUI Lokale Station konfigurieren Nachbarknoten hinzufügen und konfigurieren Geroutete Stationen hinzufügen und konfigurieren Virtuelle Stationen hinzufügen und konfigurieren Konfiguration der Verschlüsselungskomponente bei einem TLS-Empfänger Konfiguration von Stationen mittels XML-Datei Konfiguration der Jobstarts Konfiguration der Jobstarts mittels GUI Konfiguration der Jobstarts in der XML-Datei	41464753545564737475	
4	4.1 4.2 4.3 4.3.1 4.3.2	Starten des rvsEVO-Servers Stoppen des rvsEVO-Servers Meldungen und Warnungen ausgeben Meldungen des Monitors anzeigen Meldungen des rvsEVO-Servers	95 95 97 97	
	4.3.3 4.4 4.5	Meldungen der Eingabeaufforderung und der rvsEVO-Clients		

	4.5.1	Statuswerte von Sende- und Empfangsjobs	
	4.6	Synchronisation von Sendeaufträgen	
	4.7	Aktive Übertragungen (Active Panel)	
	4.8	Ausgabe aller Empfangs- und Sendejobs	
	4.9	Ausgabe eines JobEintrages	
	4.10	Joboperationen	
	4.10.1	Löschen, Anhalten, Freigabe von EERPs und aktiven Sendeübertragungen	
	4.11	Erzeugen einer Info-Datei zu einer externen JobID	
	4.12	Archivieren der Einträge der abgearbeiteten Sende- bzw. Empfangsaufträge Revisionlog 138	
	4.13	Zertifikat ausliefern	
	4.14	Zertifikat anfordern	
	4.15	Zertifikat ersetzen	
	4.16	Liste der Zertifikate anzeigen	
	4.17	Schlüsselverwaltungsdatei öffnen	
	4.18	Eine CRL importieren	
	4.19	Eine TSL importieren	
	4.20	Eine Session beenden	
	4.21 4.22	Erzeugen und Senden eines Journals Konvertieren von Datein	
	4.22 4.23	Kommandozeilentools zur internen Verwendung	
5		rung und Wiederherstellung der rvsEVO-Daten	
J			
	5.1	Sicherung (Backup)	
	5.1.1	Was wird gesichert?	
	5.1.2	Redo-Log	
	5.2	Wiederherstellung der rvsEVO-Daten (Recovery)	
6	Verscl	nlüsselte Übertragung mit rvsEVO (Dateiverschlüsselung)	. 151
	6.1	Einleitung: Grundlagen	. 151
	6.2	Prinzip und Ablauf der rvsEVO-Verschlüsselung	. 152
	6.3	Wie erzeuge ich ein eigenes Schlüsselpaar?	. 153
	6.4	Zertifikat importieren und exportieren	
	6.5	ComSecure-Schlüssel importieren und exportieren	
	6.6	Dateiverschlüsselung unter Verwendung von CA-Zertifikaten	
	6.7	Empfang ohne vorherige Entschlüsselung	
	6.8	Schlüssel und Zertifikate löschen	. 160
7	rvs® C	PFTP Proxy	. 161
	7.1	Grundlagen	. 161
	7.2	rvs® OFTP Proxy Architektur	. 161
	7.3	Bastion Instance konfigurieren	. 163
8	File Se	ervice Modul	. 167
	8.1	Grundlagen	. 167
	8.2	Architektur des File Service Modul	. 167
	8.3	Konfiguration einer Nachbarstation bei Anwendung der Komponente File Ser Modul 168	
9	Remot	e GUI	. 171

	9.1 9.2	Starten der GUI vom entfernten Rechner	
	_		
10	Benutz	zerverwaltung	175
	10.1	Verwaltung eines Benutzers	175
	10.1.1	Benutzer hinzufügen	
		Benutzer löschen	
	10.1.3	Benutzer ändern	177
11	PKI-Ar	nbindung mit rvsEVO	179
	11.1	Einführung	179
	11.2	Konfiguration	179
	11.2.1	Konfiguration der Stationsliste	
	11.2.2	PKI-Konfigurationsdatei	181
12	rvsEV	O-Datenbank	187
	12.1	Derby	187
	12.2	Oracle	187
	12.3	Datenbanktabellen löschen und neu anlegen	189
	12.4	Jobdaten aus der Datenbank anzeigen	190
13	Zentrale Administration von rvsEVO		
	13.1	Einleitung	191
	13.2	Programme der Zentralen Administration	
	13.3	Wie arbeite ich mit der Zentralen Administration?	
	13.3.1	Wie tausche ich einen Lizenzschlüssel aus?	
	13.3.2	Wie ändere ich die Konfiguration einer Station?	
	13.3.3	Wie führe ich ein Update von rvsEVO durch?	198
14	Die Ko	ommandozeilenschnittstelle rvsbat	201
	14.1	rvsbat starten	201
	14.2	Sendeauftrag mit dem Kommando SEND erstellen	
	14.3	Verwaltung von Jobstarts mit rvsbat	
	14.3.1	Das Kommando RESENTR	
	14.3.2	Das Kommando SENDJOB	
	14.3.3	Das Kommando FAILURE	
	14.3.4	Beschreibung der Jobstart-Parameter	208
15	Anhang		
	15 1	ODETTE Protokoll	242

Änderungshistorie

Folgende Änderungen wurden im Benutzerhandbuch rvsEVO durchgeführt:

Version 5.04

- Neue Parameter für das rvsbat-Kommando SEND: INITTIME, TSTAMP, ALG, COMPRESSION, ENCRYPTION, FILEDESC, SFS, SIGN, SIGNRESP, XID
- Erweiterung der Funktionalität von rvsbat auf die Verwaltung von Jobstarts
- Neue Umgebungsvariablen für die Einstellung des Jobstart-Parameters Parameterübergabe=ENV: RVS_ERROR_TEXT und RVS_ERROR_ID
- Neue Start-/Stopp-Skripte f
 ür Installationen auf UNIX-Sytemen
- Erstellte Sendeaufträge können als Standard gesichert werden
- Revision-Dateien sind über die rvsEVO-Umgebungs-Parameter MaxRevisionLogSize und MaxRevisionLogCount konfigurierbar
- Installation mit Standardwerten keine Dateneingabe erforderlich
- Alternative zum Stationsbaum: Anzeige in Listenform
- Neues Kapitel über Hinzufügen und Konfiguration virtueller Stationen
- Möglichkeit LogMeldungen in einer Oracle-Datenbank zu sichern
- Beschreibung der Funktionalität Connection Pooling in Kapitel 12.2 "Oracle"
- Zertifikatsverwaltung über Registerkarte Key erreichbar
- Neue Kommandozeilentools: rvsbat, restartJob, convert-File, getCertificateList, sendJournal, startKeyMgn
- Möglichkeit der Installation in ein vorhandenes Verzeichnis
- Verwendung von CA-Zertifikaten
- Beschreibung der Jobstartscripte im Verzeichnis \$RVS_HOME\bin\jobstart
- Diverse kleinere Änderungen

Version 5.03

- Überarbeitung des Kapitels 3.3 "Konfiguration der Jobstarts":
 Konfiguration von Jobstarts im Falle eines Jobverarbeitungsfehlers neue Jobstart-Parameter
- Überarbeitung des Kapitels 4.3 "Meldungen und Warnungen ausgeben": neue Möglichkeiten die Ausgabe der Log-Meldungen zu

- konfigurieren nach Neustart der GUI: Anzeige der letzten 25 Log-Meldungen (konfigurierbar)
- neuer Abschnitt über die Anzeige des Lizenzschlüssels
- diverse kleinere Änderungen

Version 5.02

- Überarbeitung des Installations-Kapitels:

Auswahl zwischen Server- und Client-Installation bei der Neuinstallation

Einrichtung der Nachbarstation erst nach der Installation Auswahl zwischen Derby- und Oracle-Datenbank bei der rvsEVO Enterprise Edition

- neues Kapitel über die Benutzerverwaltung
- neues Kapitel über die Remote GUI
- neues Unterkapitel über Empfang ohne vorherige Entschlüsselung
- neue Komponenten für die Skripte createSendJob und convertAndSend:
 - -Sd, -St, -Sh: Versand zu einem bestimmten Zeitpunkt
 - -idf: Rückgabe der rvsEVO-JobID
 - -xid: Integration einer externen jobID
- neue Kommandozeilentools: getJobInfoList, deliverCertificate, requestCertificate, replaceCertificate, importCRL, terminateSession, updateStationList, holdJob, releaseJob, deleteJob
- Erweiterung der Funktionalität Observer, um die Möglichkeit den Original-Dateinamen zu verwenden
- Restart von aktiven Sendeaufträgen im Status SP_failed
- diverse kleinere Änderungen

1 Einführung

Dieses Kapitel beinhaltet eine kurze Beschreibung der Produkte rvs[®] und rvsEVO, sowie eine Erklärung der typografischen Auszeichnungen, die in diesem Handbuch verwendet werden.

1.1 Kurze Beschreibung des Systems

Was ist rvs®

 $rvs^{\mathbb{R}} = \underline{R}echner$ $\underline{V}erbund-\underline{S}ystem$

Die Abkürzung rvs[®] steht für die Bezeichnung Rechner-Verbund-System. Das rvs[®] Rechner-Kommunikations-System ist ein etablierter Basisdienst für elektronischen Datenaustausch, EDI.

rvs[®] hat die Aufgabe, die Übertragung von elektronischen Daten zwischen heterogenen Computersystemen zu gewährleisten, die unterschiedliche Netzwerkprotokolle verwenden.

Um das zu erreichen, verwirklicht rvs[®] ein universelles Netzwerkmodell, das Sie für jeden Netzwerkknoten konfigurieren können.

rvs[®] sorgt für einen zuverlässigen und leistungsfähigen Transportdienst für standardisierte EDI-Nachrichten und für Dateien mit beliebigem Format und Inhalt. Sie können nur Dateien empfangen, die für rvs[®] vorgesehen sind. Das bedeutet, dass rvs[®] keinen unautorisierten Zugang zu anderen oder den eigenen Daten zulässt.

Das System wurde ursprünglich von der Volkswagen AG entwickelt und wird seit mehreren Jahren in der deutschen und europäischen Automobilindustrie genutzt, ist aber auch weltweit bei Banken, Versicherungen und in der Industrie im Einsatz.

rvs® arbeitet mit dem OFTP-Protokoll.

Was rvs® nicht ist

rvs[®] ist kein Onlinesystem. Es unterstützt weder den direkten terminalähnlichen Zugang zu anderen Rechnern, noch ermöglicht es eine Kommunikations-Pipe von Anwendung zu Anwendung auf Datensatz-Ebene. Sie können keine direkte Übertragung Ihrer Daten aus der Anwendung heraus ausführen. Sie können jedoch Sendeaufträge aus der Anwendung heraus an rvs[®] übergeben, die dann asynchron ausgeführt werden.

rvs® ist kein System, das Arbeitsaufgaben einplant.

rvs[®] interessiert sich nicht für den Inhalt der Dateien, die es überträgt. Es funktioniert als nachvollziehbares Transportmedium und führt keine Bedeutungsinterpretation der Daten durch, die es übermittelt.

 ${\rm rvs}^{\rm @}$ ist kein EDI-Konverter. Jedoch sind zusätzliche Komponenten zur Konvertierung zwischen spezifischen Nachrichtenformaten (z.B. VDA,

ODETTE, EDIFACT, XML), die rvs[®] als Transportdienst benutzen, bei der T-Systems GmbH verfügbar.

rvs® ist keine Software zur Netzwerksteuerung oder Überwachung.

Was ist rvsEVO

rvsEVO

rvsEVO ist eine Kommunikationssoftware mit grafischer Benutzeroberfläche, die wie rvs[®], auf dem OFTP-Protokoll basiert. In der näheren Zukunft ist rvsEVO als Ablösung von rvs[®] portable geplant, unterstützt aber zurzeit noch nicht alle Funktionalitäten von rvs[®] portable.

Funktionalitäten

Folgende Funktionalitäten stehen bei rvsEVO 5.4 zur Verfügung:

- grafische Benutzeroberfläche (GUI).
- Versand von Dateien an direkte Nachbar- oder an geroutete Stationen.
- Dateiempfang von direkten Nachbarstationen oder von gerouteten Stationen.
- Dateiempfang auf virtuellen Stationen; Dateiversand von virtuellen Stationen
- Aktivierung der direkten Nachbarstationen, um abholbereite Dateien zu empfangen oder die Verbindung zu testen.
- Unterstützung von OFTP Version 1.3, 1.4 oder 2.0.
- Anzeige von Informationen über aktive Empfangs- und Sendeübertragungen, über beendete und über fehlerhafte Übertragungen.
- Verfolgung von Monitoraktivitäten und Unterstützung bei der Fehleranalyse mit Hilfe der rvsEVO-Logdateien.
- Löschen oder Freigeben von Empfangsbestätigungen (EERPs).
- Codeumwandlung (ASCII -> EBCDIC und EBCDIC -> ASCII) mit verschiedenen Umwandlungstabellen.
- Formatumwandlung während der Übertragung (unterstütze Formate: Fixed, Variabel, Text, Unstrukturiert).
- Jobstarts, um die gewünschten Aktionen beim Empfang, Versand oder nach fehlerhafter Jobverarbeitung anzustoßen.
- Komprimierung und Verschlüsselung
- Backup und Recovery
- Zentrale Administration von anderen rvsEVO-Installationen.
- Unterstützung der Funktionen vom Zentralen Journal (Für mehr Informationen siehe Benutzerhandbuch Zentrales Journal)
- Unterstützung von SNMP-Monitoring (Für mehr Informationen siehe Benutzerhandbuch rvs[®]-SNMP-Agent).
- Zugriff auf die rvsGUI von einem entferntern Rechner (Remote GUI)

- Oracle-Datenbank-Anbindung
- PKI-Anbindung

rvsEVO ist in Java implementiert. Es existieren vier Varianten von rvsEVO: rvsEVO Enterprise Edition, rvsEVO Standard Edition, rvsEVO Light Edition und rvsEVO Tiny Edition. Den Unterschied entnehmen Sie bitte den Kapiteln 1. 2 bis 1.5.

rvsEVO kommuniziert mit anderen Applikationen über eine Batch-Schnittstelle sowie über das Dateisystem. Die angebundene Applikation kann, sofern sie in der Lage ist, die erfolgreiche Weiterverarbeitung signalisieren und den erfolgreichen Versand signalisiert bekommen.

Folgende Netzwerkprotokolle werden von rvsEVO unterstützt: TCP/IP, TLS, ISDN (nur fur Windows), XOT, Proxy TCP/IP und Proxy TLS.

Nähere Informationen über unterstützte Plattformen entnehmen Sie bitte dem Dokument $RVS_HOME \setminus docs \in K$ (Release Notes).

Hinweis: Lesen Sie bitte das Kapitel 1.6 "Repräsentationsmittel" für eine Erklärung von \$RVS HOME.

1.2 rvsEVO Tiny Edition

rvsEVO Tiny Edition ist eine schlanke Variante von rvsEVO, deren Hauptmerkmal ist, dass sie nur mit einer Nachbarstation (rvs® Zentrale) direkte Netzwerkverbindung hat. Dateien, die für andere Stationen gedacht sind, werden über die rvs® - Zentrale geroutet. Daher eignet sich diese Software besonders für eine Sterntopologie, in der eine Vielzahl von Filialen oder mobilen Mitarbeitern mit einem zentralen Server verbunden ist. Folgende Abbildung soll diesen Inhalt verdeutlichen:

Die Funktionalitäten von rvsEVO Tiny Edition werden durch den Lizenzschlüssel gesteuert.

Die folgenden weiteren Merkmale sind für rvsEVO Tiny Edition kennzeichnend (Änderungen vorbehalten):

- 1 Partnerstation
- 1 Nachbarstation (rvs[®] Zentrale)
- 1 Direktverbindung (Session)
- Bis zu 4 zusätzliche Routingpartner
- Kommunikationskomponente TCP/IP
- Verschlüsselung und Komprimierung
- Zentrales Journal
- SNMP-Agent
- Code-Konvertierung (PC-Mainfraime)
- zentrale Administration

1.3 rvsEVO Light Edition

Die rvsEVO Light Edition bietet folgendes Leistungsspektrum (Änderungen vorbehalten):

- max. 5 Partnerstationen (direkt angebundene Partner oder Routingparnter)
- keine Begrenzung der Anzahl paralleler Verbindungen (Sessions)
- Routing-Funtionalität
- Kommunikationskomponente TCP/IP
- Verschlüsselung und Komprimierung
- Derby-Datenbank
- Zentrales Journal
- SNMP-Agent
- Code-Konvertierung (PC-Mainfraime)
- zentrale Administration

Folgende Komponenten können zusätzlich eingebunden werden:

Kommunikationskomponenten ISDN (für Windows) und XOT

1.4 rvsEVO Standard Edition

Die rvsEVO Standard Edition bietet folgendes Leistungsspektrum (Änderungen vorbehalten):

- keine Begrenzung der Anzahl der Partnerstationen
- keine Begrenzung der Anzahl paralleler Verbindungen (Sessions)
- Routing-Funktionalität
- Kommunikationskomponente TCP/IP
- Verschlüsselung und Komprimierung
- Derby-Datenbank
- Zentrales Journal
- SNMP-Agent
- Code-Konvertierung (PC-Mainfraime)
- zentrale Administration
- Remote GUI (5 Benutzer)
- eine virtuelle Station

Folgende Komponenten können zusätzlich eingebunden werden:

- Kommunikationskomponenten ISDN (für Windows) und XOT
- File Service Modul

1.5 rvsEVO Enterprise Edition

Die rvsEVO Enterprise Edition stellt alle Grundvorraussetzungen für einen sicheren Datentransfer zur Verfügung bei einem gleichzeitigen kontinuierlichen Leistungsniveau auch bei besonders hoher Belastung.

rvsEVO Enterprise Edition bietet folgendes Leistungsspektrum (Änderungen vorbehalten):

- keine Begrenzung der Anzahl der Partnerstationen
- keine Begrenzung der Anzahl paralleler Verbindungen (Sessions)
- Routing-Funktionalität
- alle verfügbaren Kommunikationskomponenten
- Verschlüsselung und Komprimierung
- Derby-Datenbank embedded
- Oracle-Datenbank Unterstützung
- Zentrales Journal
- SNMP-Agent
- Code-Konvertierung (PC-Mainfraime)

- zentrale Administration
- Remote GUI (10 Benutzer)
- eine virtuelle Station
- PKI-Anbindung
- File Service Modul

Folgende Komponenten können zusätzlich eingebunden werden:

- rvs® OFTP Proxy für OFTP2.

Bei Fragen zu den Editionen wenden Sie sich bitte an Ihren Vertriebspartner:

Telefon aus dem Inland: 0800 664 77 45 Telefon international: +375 606 19 902 E-Mail: rvs-service@t-systems.com

1.6 Repräsentationsmittel

Dieser Abschnitt enthält die Beschreibung, welche Ausprägungen und Auszeichnungen in diesem Handbuch verwendet werden und welche Bedeutung besonders gekennzeichnete Ausdrücke haben.

Typografische Auszeichnungen

- Handlungsanweisungen beginnen mit dem Punkt als Aufzählungszeichen.
- Sonstige Aufzählungen verwenden den Halbgeviertstrich.

∠eichenformate

Courier Kommandos, Menübefehle, Dateinamen,
Pfadnamen, Programme, Beispiele, ScriptDateien, Optionen, Qualifiers, Datensätze,
Felder, Modi, Fensternamen, Dialogboxen

und Status

FETT und
GROSSBUCHSTABIG

Parameter, Umgebungsvariablen, Variablen

"Hochkommata" Verweise auf andere Handbücher, Kapitel und

Abschnitte, Literatur

Fett wichtige Begriffe, Betriebssystemnamen,

Eigennamen, Schaltflächen (Buttons), Funkti-

onstasten.

Verzeichnisse

\$RVS HOME

Weil Benutzerverzeichnisse auf unterschiedlichen Plätzen bei den unterschiedlichen Betriebssystemen zu finden sind, benutzen wir in diesem Handbuch die Variable **\$RVS_HOME**. Die Standardwerte sind:

- C:\Programme\rvsEVO für Windows XP und Windows 2000.

Ersetzen Sie diese Variable durch Ihren richtigen Pfad.

1.7 Zielgruppe

Dieses Handbuch ist sowohl für Benutzer gedacht, die mit rvsEVO routinemäßig arbeiten, als auch für Administratoren. Es gibt Ihnen einen Überblick über die Basisfunktionalität von rvsEVO.

Kenntnisse

Folgende Fähigkeiten sind erforderlich, um rvsEVO nutzen zu können:

- gute Kenntnisse über das benutzte Betriebssystem
- Kenntnisse über aktuell verwendete Kommunikationstechniken TCP/IP, TLS, ISDN, XOT, Proxy TCP/IP oder Proxy TLS.

Wir empfehlen dieses Handbuch zu lesen, bevor Sie anfangen mit rvsEVO zu arbeiten.

2 Installation

In diesem Kapitel werden die Installationsvoraussetzungen und der Installationsvorgang von rvsEVO beschrieben.

2.1 Systemvoraussetzungen

Für einen erfolgreichen Betrieb von rvsEVO 5.2 benötigen Sie folgende Software:

Software

- Betriebssystem: Windows XP / Windows 2000 / Windows 2003 / Windows 7 / Windows Server 2008 / , UNIX (AIX, Solaris/SunOS, HP-UX, Linux) oder OpenVMS.
- Java Laufzeitumgebung (JRE) 1.5._XX oder Java Software Development Kit (JSDK) 1.5._XX.

Falls auf ihrem System noch keine Java-Laufzeitumgebung installiert ist, dann holen Sie dies bitte vor der Installation von rvsEVO nach. Die Software ist frei verfügbar. Sie können diese über die Java Webseite http://java.sun.com herunterladen.

Hinweis: auf Windows- und Linux-Systemen kann die Java-Laufzeitumgebung über den rvsEVO-Installer installiert werden.

Am Anfang brauchen Sie mindestens 200 MB freien Platz auf Ihrer Festplatte. Abhängig von der Gebrauchsintensität, der Erhaltungsdauer für alte Einträge und der Zeitspanne zwischen Datenbankbereinigungen können die Speicherplatzanforderungen erheblich größer sein.

Sie können rvsEVO über folgende Webseite herunterladen: https://servicenet.t-systems.de/tsi/de/267072/Startseite/Business-Integration/rvs

Falls Ihnen das nicht möglich ist, wenden Sie sich bitte an Ihren Vertriebspartner:

Telefon aus dem Inland: 0800 664 77 45; Telefon international: +375 606 19 902 E-Mail: rvs-service@t-systems.com

Wir senden Ihnen die Software gerne auch auf DVD zu.

Netzwerke

rvsEVO unterstützt folgende Netzwerkprotokolle: TCP/IP, TLS, ISDN (nur Windows), XOT, Proxy TCP/IP und Proxy TLS.

ISDN-Systemvoraussetzung

rvsEVO ist für den Datenaustausch über das **ISDN-Netz** nur für Windows-Plattformen verfügbar.

Folgende Ausstattung wird für den Datenaustausch über das **ISDN-Netz** benötigt:

Telefonanschluss in ISDN-Ausführung mit s₀-Anschluss mit mindestens zwei Nutzkanälen (B-Kanal) und einem Steuerkanal (D-Kanal)

- ISDN-Adapter
- CAPI 2.0 Treiber-Software für den Betrieb der ISDN-Karte unter Windows XP.

So installieren Sie die ISDN-Anbindung:

- Installieren Sie die ISDN-Karte in Ihren Rechner und verbinden Sie die ISDN-Karte mit dem ISDN-Anschluss.
- Stellen Sie die einwandfreie Funktion der ISDN-Karte sicher.

Hinweis: Viele Kartenhersteller liefern geeignete Software für einen Selbsttest, zum Beispiel einen Anruf von einem Nutzkanal zu dem anderen Nutzkanal. Starten Sie nach der Installation und dem Test den Rechner neu, um die CAPI 2.0 Treiber-Software für andere Anwendungen verfügbar zu machen.

Externer ISDN-Router

Wenn Sie einen externen ISDN-Router mit einer "Remote CAPI" Schnittstelle (z.B. BinTec Brick) benutzen, brauchen Sie keine interne ISDN-Karte. Mehrere ISDN-Applikationen können sich dabei den gleichen Router teilen. Der Brick-Router unterstützt die "Remote CAPI" Schnittstelle. Das bedeutet, dass jeder Rechner in Ihrem LAN den Brick-Router genauso wie eine lokale ISDN-Karte benutzen kann.

Hinweis: T-Systems International GmbH hat folgende ISDN-Geräte erfolgreich für den Einsatz mit rvsEVO getestet:

Gerät	Hersteller	Bemerkung
EICON DIVA Server BRI-2M	Eicon, http://www.eicon.de	
EICON DIVA Pro 2.02 PCI	Eicon, http://www.eicon.de	
EICON DIVA 2.0	Eicon, http://www.eicon.de	
Longshine LCS-8051A	Longshine, http://www.longshine.de	
BIANCA/BRICK-XS, -XM, -XL2; X4000, X4100, X4300, R1200, R4100 und R4300	Funkwerk EC, http://www.funkwerk-ec.com	

Eine aktuelle Liste der getesteten Geräte können Sie beim rvs[®]-Service Support Center erhalten:

Kontakt: aus Deutschland Tel. 0800 664 77 45 aus dem Ausland Tel. +49 375 606 19 902 E-Mail: rvs-service@t-systems.com.

XOT-Systemvoraussetzung

Auf Anfrage liefern wir Ihnen ein separates Dokument über Einrichtung der XOT-Router. XOT bedeutet "X.25 over TCP/IP".

Um die XOT-Funktionalität in rvsEVO zu verwenden, benötigen Sie eine TCP/IP-Verbindung zu einem XOT-Router, wie z.B. CISCO 801, CISCO 2600 und C2800 oder BINTEC X4300, R1200, R4100 und R4300 (CISCO: http://www.cisco.de; BINTEC: http://www.funkwerk-ec.com).

2.2 Erhalt einer Lizenz

Zum Funktionieren benötigt rvsEVO einen Lizenzschlüssel.

rvs®-Kundendienst

Um einen Lizenzschlüssel zu erhalten, wenden Sie sich bitte an das $\mathsf{rvs}^{\$}$ - Service Support Center

Kontakt: aus Deutschland Tel. 0800 664 77 45 aus dem Ausland Tel. +49 375 606 19 902 E-Mail: rvs-service@t-systems.com.

Folgende Schritte sind notwendig, um einen Lizenzschlüssel zu erwerben:

- Bitte teilen Sie dem rvs[®]-Kundendienst den Hostnamen und die Odette-ID mit. Den Hostnamen erhalten Sie, indem Sie im Eingabeaufforderungsfenster (Ausführen -> cmd) den Befehl hostname eingeben. Die Odette-ID können Sie beim VDA (http:// www.vda.de/de/verband/fachabteilungen/logistik/ infos/odette-id/index.html) beantragen.
- Ihre Lizenzschlüsseldatei erhalten Sie per E-Mail.
- Die Lizenzschlüsseldatei muss im Ordner \$RVS_HOME\conf\ unter dem Dateinamen license.properties gespeichert werden.

Die Komponenten für die Zentrale Administration (RCI und LCI, siehe Kapitel 13) werden extra lizenziert.

Hinweis: Weitere Informationen über die ODETTE-ID finden Sie in Kapitel 3.2.2 "Lokale Station konfigurieren".

Lesen Sie bitte das Kapitel 1.6 "Repräsentationsmittel" für eine Erklärung von \$RVS HOME.

Testlizenz

Um einen Lizenzschlüssel für eine Testlizenz zu erhalten, wenden Sie sich bitte auch an den rvs[®]-Kundendienst. In diesem Fall ist die Mitteilung des Hostnamens und der ODETTE-ID nicht erforderlich.

2.3 Neuinstallation von rvsEVO

Installationsschritte

In diesem Kapitel wird die Installation von rvsEVO beschrieben. Bevor Sie mit der Installation beginnen, vergewissern Sie sich, dass Ihre

Systemumgebung alle Voraussetzungen für eine erfolgreiche Installation erfüllt (Siehe Kapitel 2.1 "Systemvoraussetzungen").

Hinweis: Es besteht die Möglichkeit rvsEVO ohne die Eingabe der Pflichtparameter zu installieren. In diesem Fall können Sie sich durch Betätigen der Eingabetaste durch die Installation klicken. Es werden die vom Installer vorgegebenen Standardwerte verwendet. Mit Ausnahme der Daten des Standardbenutzers können Sie die Konfiguration zu einem späteren Zeitpunkt an Ihre besonderen Bedürfnisse anpassen. (Nicht anwendbar bei Installationen in deutscher Sprache auf der Konsole.)

Unix-Systeme

Zuerst wird die Installation auf Windows-Systemen beschrieben. Anschließend wird kurz auf die Installation auf UNIX-Systemen eingegangen, da die Installationsschritte auf beiden Betriebssystemen gleich verlaufen.

Installation auf Windows-Systemen

- Starten Sie Ihr Windows-System und melden Sie sich als Windows-Benutzer mit Administrator-Rechten an.
- Starten Sie die Installationssoftware rvsEVO_X.X_setup.exe (wobei X.X der Versionsnummer von rvsEVO entspricht) per Doppelklick oder über den Windows-Befehl: Start -> Ausführen.
- Im ersten Dialog können Sie die Sprachversion der Installation auswählen (Deutsch oder Englisch). Mit **<OK>** kommen Sie zum nächsten Schritt der Installationsroutine.

• Die beiden folgenden Fenster bieten Ihnen Informationen zur Installation und zur Version von rvsEVO.

 Anschließend wird nach bestehenden rvsEVO-Installationen gesucht. Ist bereits rvsEVO auf Ihrem Computer vorhanden, müssen Sie sich entscheiden, ob die alte Installation aktualisiert werden soll, oder ob Sie rvsEVO neu installieren möchten.

• Im folgenden Dialog können Sie zwischen einer "Server"- und einer "Client"-Installation (siehe Kapitel 9 "Remote GUI") wählen.

 Es folgt ein Dialog, in dem Sie das Verzeichnis angeben können, in welches rvsEVO installiert werden soll. Dieses Verzeichnis darf noch

keine rvsEVO-Installation enthalten.

Wenn Sie ein bereits existierendes Verzeichnis auswählen, erhalten folgende Warnung:

Klicken Sie auf Weiter, um fortzufahren.

• In folgendem Dialog legen Sie fest, in welcher Programmgruppe die Symbole für rvsEVO erstellt werden sollen.

nur Client-Installation

 Bitte folgen Sie den nächsten beiden Dialogen, wenn Sie einen rvsEVO Client installieren möchten.
 Bitte geben Sie die IP-Adresse und den RMI-Port (Standard: 3755) des rvsEVO Servers an.

 Die letzte Bildschirmanzeige für die Client-Installation informiert Sie über die erfolgreiche Installation des rvsEVO Client.

nur Server-Installation

 Die nachfolgenden Dialoge beschreiben ausschließlich die Standard-Installation. Bitte wählen Sie aus, welche Java-Laufzeitumgebung für den Betrieb von rvsEVO eingesetzt werden soll. Sie können wählen zwischen einer von der Installationsroutine für rvsEVO mitgebrachten JVM (Java Virtual Machine) oder einer auf Ihrem System bereits installierten JVM. Hierbei sucht das Installationsprogramm nach installierten Komponenten und schlägt Ihnen die gefundenen Versionen in einem Auswahldialog vor. rvsEVO 5.0 ist für einen Betrieb mit der Java-Version 1.5 freigegeben.

Hinweis: Wenn Sie sich entscheiden, eine von rvsEVO mitgebrachte JVM speziell für rvsEVO zu installieren, beantworten Sie die nächste Frage **Install JCE Files?** mit Ja (Yes).

rvsEVO benutzt für die Verschlüsselung eine Erweiterung der Java Laufzeitumgebung - die JCE (Java Cryptography Extension) von Sun Microsystems, Inc. Diese wird aufgrund von Import- bzw. Exportbeschränkungen verschiedener Staaten standardmäßig in einer Variante mit Unterstützung eingeschränkter Schlüssellängen installiert. Um unbeschränkte Schlüssellängen benutzen zu können, ist es nötig, diese Erweiterung der Java-Laufzeitumgebung nachträglich zu installieren.

Im Falle, dass Sie der Installationsroutine nicht erlauben (d.h. Frage **Install JCE Files?** mit Nein beantworten) diese Komponente zu installieren, oder, dass Sie eine auf Ihrem System schon vorhandene JVM verwenden, müssen Sie die JCE-Dateien nachträglich installieren.

Weitere Informationen zu diesem Thema (wie die JCE-Dateien zu installieren sind oder über die JVM von IBM) finden Sie in der Datei \$RVS_HOME/docu/liesmich.txt.

Wichtig: Beachten Sie, dass ohne JCE kein verschlüsselter Dateiaustausch möglich ist. Folgende Fehlermeldung erscheint, wenn Sie versuchen, die Dateien verschlüsselt auszutauschen, ohne die JCE-Dateien installiert zu haben: "Invalid key length".

 Im nächsten Dialog legen Sie bitte den Namen und das Passwort des Standardbenutzers mit Administrator-Rechten fest. Bitte geben Sie auch den Hostnamen oder die IP-Adresse (Standard: Hostname Ihres Rechners) und den RMI-Port (Standard: 3755) an.
 Hinweis: Beachten Sie, dass der Default-User auf Grund seiner Sonderrolle für die lokale Client-Server-Kommunikation nicht über die Benutzerverwaltung geändert werden kann.

 Bei der Installation von rvsEVO Enterprise Edition haben Sie im nächsten Dialog die Möglichkeit, die Datenbank auszuwählen, in welcher Sie Ihre Job- und Benutzerdaten speichern möchten. Die Derby-Datenbank wird von rvsEVO mitgebracht und von der Installationsroutine im lokalen Verzeichnis \$RVS HOME/db installiert.

- Die nächsten drei Dialoge betreffen ausschließlich die Oracle-Datenbank. Wenn Sie sich für eine Derby-Datenbank entschieden haben, können Sie diese überspringen. In der nachfolgenden Maske werden die Oracle-Verbindungsparameter abgefragt:
- jdbc.url hat die folgende Syntax:

```
jdbc:oracle:thin:@<server>:<port>/<service_name>
```


server ist der Rechnername oder die IP-Adresse des Rechners auf dem der Oracle-Server installiert ist.

Als Standardport für Oracle ist 1521 vorgesehen.

service name: Oracle-Dienstname.

- jdbc.user ist der Benutzer, der auf der Oracle-Datenbank eingerichtet ist
- jdbc.passsword ist sein Passwort.

Für nähere Informationen sehen Sie bitte Kapitel 11.2 "Oracle".

Im nächsten Fenster werden Sie gefragt, ob Ihr System nach bestehenden rvs® portable-Installationen durchsucht werden soll, damit die Einstellungen von rvs® portable importiert werden können. Wenn Sie eine Migration von rvs® portable durchführen möchten, sehen Sie bitte auch Kapitel 2.9 "Migration von rvs® portable zu rvsEVO".

 Wenn Sie die Einstellungen nicht importieren, werden Sie nachfolgend aufgefordert, die Daten der lokalen Station anzugeben. Lesen Sie bitte das Kapitel 3.2 "Anpassen der Stationskonfiguration" für ausführliche Informationen über die Stationsparameter. Eine Nachbarstation wird nach erfolgreicher Installation über die GUI eingerichtet (Siehe "Nachbarknoten hinzufügen und konfigurieren" auf Seite 64.).

- Im nächsten Dialog gibt es noch eine kurze Zusammfassung der von Ihnen festgelegten Parameter (Installationsordner, Verknüpfungsordner). Gleichzeitig erhalten Sie Informationen über den erforderlichen und tatsächlich vorhandenen Speicherplatz. Durch Betätigen der Schaltfläche Installieren startet die Installation und kopiert die Installationsdateien in Ihre Verzeichnisse.
- Die letzte Bildschirmanzeige informiert Sie über die erfolgreiche Installation von rvsEVO.

Unix-Systeme Installation auf Unix-Systemen

Wie schon am Anfang dieses Kapitels erwähnt, ist die Installation auf UNIX-Systemen analog zur Installation auf Windows-Systemen durchzuführen. Die Installationsdatei heißt rvsEVO X.X.X setup.bin

Die Installation auf UNIX-Systemen kann in verschiedenen Modi ausgeführt werden. Zur Verfügung stehen awt, swing, console oder silent.

Für die grafischen Modi (awt und swing) soll die System-Umgebungsvariable **DISPLAY** für den X-Server gesetzt werden.

Beispiel:

export DISPLAY=<IP-Adresse des X-Servers>:0.0

Ohne Angabe, standardmäßig, wird die Installation im Konsolenmodus ausgeführt.

Hinweis: Beim Aufruf der Installationsroutine, müssen Sie darauf achten, dass Sie die Installationsdatei als Shell-Skript aufrufen.

Beispiel (Aufruf):

sh ./rvsEVO 300 00 SE setup.bin -i swing

Die Installationsabfragen in allen Modi sind gleich (Siehe Abschnitt Installation auf Windows-Systemen).

Für bestimmte UNIX-Plattformen gibt es kleine Abweichungen, die in den Release Notes für die jeweilige Version (Dokument \$RVS_HOME\docs\liesmich.txt) beschrieben sind.

Beachten Sie bitte den Hinweis über die JCE-Dateien im Abschnitt Installation auf Windows-Systemen. Das Gleiche, was für Windows-Systeme gilt, gilt auch für UNIX-Systeme. Die JCE-Dateien müssen für verschlüsselten Dateiaustausch installiert sein. Mehr Informationen über dieses Thema finden Sie in der Datei \$RVS_HOME\docs\lies-mich.txt.

GUI 2.4 Grafische Benutzeroberfläche

Die GUI (engl.: Graphical User Interface) ermöglicht es allen Benutzergruppen, rvsEVO nach kurzer Einarbeitung zu bedienen. Die wichtigsten Funktionalitäten können über die GUI ausgeführt werden.

In der Titelleiste erscheint neben dem Programmnamen die Stations-ID der lokalen Station.

Darunter befinden sich die Menüzeile und die Funktionsleiste, in der Sie über die Symbole (Versand, Transfer, Stationen, Admin, Hilfe, Beenden) die einzelnen Menüpunkte öffnen beziehungsweise die GUI beenden können.

Der mittlere Teil ist in einen Navigationsbereich (links) und einen Arbeitsbereich gegliedert.

Im unteren Bereich des Fensters werden aktuelle Log-Meldungen angezeigt. Die Statuszeile bietet Informationen zur rvsEVO-Installation: Anzahl der Stationen, angemeldeter Benutzer, Rolle des Benutzers, IP-Adresse / Hostname und Port des rvsEVO-Servers, Servicename, rvsEVO-Version.

Hinweis: Die Version von rvsEVO kann ebenso mit dem Kommandozeilentool \$RVS HOME\tools\rvsver.bat abgefragt werden.

2.5 Wie starte ich rvsEVO?

Windows: rvsEVO starten Sie mit Hilfe der rvsEVO-Programmgruppe: Start -> Alle Programme -> rvsEVO -> rvs GUI.

Unix: Starten Sie das Shell-Skript \$RVS HOME/bin/startGUI.sh

Mit diesem Menüpünkt (Programm) wird zuerst die Oberfläche gestartet, die anschließend den rvsEVO-Server startet.

Erfolgreicher Start:

Start Ein erfolgreicher Start sieht dann folgendermaßen aus:

startGUI Zum Starten der grafischen Benutzeroberfläche dient das Programm startGUI.

Syntax:

startGUI [-local -console -reset
-help -?]

Mögliche Parameter:

-local	Start auf lokalem Rechner
-console	startet die GUI als Konsolenanwengung
-reset	setzt Größe und Position des Fensters auf die Ursprungseinstellung zurück
-help	fordert Hilfe (usage) an
-?	fordert Hilfe (usage) an

Zum Starten des rvsEVO-Servers dient das Programm rvsservice oder startServer auf Windows-Systemen und startServer auf UNIX-Systemen verwendet wird. Diese Programme befinden sich im Verzeichnis \$RVS_HOME\bin\ auf Windows-Systemen in Form von Batch-Dateien und auf UNIX-Systemen in Form von Shell-Skripten.

Hinweis für Windows:

Auf Windows-Systemen wird rvsEVO standardmäßig als Windows-Dienst gestartet. Dies ist in der Datei

\$RVS_HOME\config\rvsConfig.xml mit dem Parameter RvsStartScript konfigurierbar (Siehe auch Kapitel 3.1).

Alternativ können Sie rvsEVO als Konsolenanwendung starten, indem Sie als RvsStartScript das Programm \$RVS HOME\bin\startServer.bat konfigurieren.

Hinweis für Unix: Auf Unix-Systemen wird standardmäßig als RvsStartScript das Shell-Skript \$RVS_HOME\bin\start-Server.sh gewählt.

In den Verzeichnissen \$RVS_HOME\tools\scripts\Solaris und \$RVS_HOME\tools\scripts\Linux befinden sich Skripte die einen automatischen Start und Stopp des rvsEVO-Servers zusammen mit dem Betriebssystem ermöglichen. Die Readme-Dateien liefern eine Beschreibung der Installationsschritte.

2.6 Wie stoppe ich rvsEVO?

Windows: rvsEVO stoppen Sie mit Hilfe der rvsEVO-Programmgruppe: Start -> Alle Programme -> rvsEVO -> Stop Server.

Alternativ können Sie zum Stoppen von rvsEVO auf Windows-Systemen das Programm \$RVS_HOME\bin\stopServer.bat aufrufen.

Unix: Zum Stoppen von rvsEVO wird das Shell-Skript \$RVS HOME\bin\stopServer.sh verwendet.

2.7 rvsEVO als Windows-Dienst

Windows-Dienst

rvsEVO wird standardmäßig als Windows-Dienst installiert (Siehe Kapitel 2.5).

Hinweis: Mit dem Begriff Dienst ist ein Programm gemeint, welches vom Betriebssystem aus gestartet werden kann und im Hintergrund arbeitet.

Die Installation von rvsEVO als Windows-Dienst ermöglicht Ihnen das Batch-Programm \$RVS HOME\bin\rvsservice.bat.

Syntax:

rvsservice <parameters> [options]

Parameter Mo

Mögliche Parameter:

-C	startet rvsEVO in der Eingabeaufforderung
-i	installiert rvsEVO als Windows-Dienst
-r	deinstalliert rvsEVO als Windows-Dienst

- S	startet den Windows-Dienst rvsEVO
-h	Hilfe

Beispiel:

```
C:\Programme\rvsEUO\bin>rvsservice -i
-- RUSTINY SERVICE LAUNCHER --
rvs Server installed.
```

Mit dem Befehl rvsservice -c starten Sie den rvsEVO-Server in der Kommanozeile (Eingabeaufforderung).

Mit dem Befehl rvsservice -i installieren Sie rvsEVO als Windows-Dienst.

Startart

Nach der Installation von rvsEVO als Dienst können Sie rvsEVO in der Liste der Windows - Dienste finden (Start -> Systemsteuerung -> Verwaltung -> Dienste). Wenn Sie möchten, dass rvsEVO als Dienst bei jedem Systemstart automatisch gestartet wird, können Sie die Startart auf Automatisch setzen, indem Sie auf die Schaltfläche Startart... klicken und die Startart Automatisch wählen.

Beispiel:

2.8 Update-Installation von rvsEVO

Update-Installation

Der Ablauf einer Update-Installation von rvsEVO ist fast identisch mit dem Ablauf einer normalen Installation (siehe Kapitel 2.3 "Neuinstallation von rvsEVO").

Voraussetzung

Bitte überprüfen Sie vor dem Start der Update-Installation, ob die Systemvariable **RVS_HOME** für den Benutzer, der die Installation durchführt, gesetzt ist (auf das Installationsverzeichnis von rvsEVO weist), da das Installationsprogramm andernfalls Ihre vorhandene rvsEVO-Installation nicht finden kann. Die Variable können Sie unter Start -> Systemsteuerung -> System -> Erweitert -> Umgebungsvariablen neu setzen bzw. bearbeiten.

Wichtig: Während des Updates wird eine neue Datei \$RVS_HOME/conf/rvs-system.properties mit dem Namen rvs-system.properties.new angelegt, welche gegebenenfalls weitere Parameter enthält. Um diese neuen Funktionen nutzen zu können, ist es erforderlich, die Datei in rvs-system.properties umzubenennen. Bitte sichern Sie zuvor Ihre alte properties-Datei und übertragen eventuell vorgenommene Konfigurationen in die neue Datei.

Lesen Sie bitte das Kapitel 13, um zu erfahren, wie Sie mit Hilfe der Zentralen Administration andere rvsEVO-Installationen updaten können.

2.9 Migration von rvs® portable zu rvsEVO

Voraussetzung

Eine Migration von rvs® portable zu rvsEVO kann nur erfolgen, wenn ein lauffähiges rvs® portable auf Ihrem Rechner installiert ist und die Systemvariable RVSENV für den angemeldeten Benutzer gesetzt ist. Diese Variable legt fest, in welcher Datei die rvs® portable-Umgebungsvariablen definiert sind. Sie können RVSENV unter Start -> Systemsteuerung -> System -> Erweitert -> Umgebungsvariablen neu setzen bzw. bearbeiten. Die Migration sollte erst dann gestartet werden, wenn keine Kommunikation mehr stattfindet (kein Empfang/Senden der Dateien und keine Verschlüsselung/Komprimierung).

Folgende Schritte sind zu verrichten, wenn Sie eine Migration von rvs® portable zu rvsEVO durchführen möchten:

 Installieren Sie rvsEVO auf dem selben Rechner auf dem Ihr rvsXP / rvsX installiert ist unter Beachtung der folgenden Punkte:

Beantworten Sie die Frage, ob Ihr System nach bestehenden rvs® portable-Installationen durchsucht werden soll, mit ja.

Beantworten Sie die Frage, nach dem Import der Einstellungen mit ja, um Stationsliste und JS- / RE Einträge aus der rvs® portable-Datenbank zu importieren.

 Bei verschlüsselter Übertragung: importieren Sie Ihr eigenes Com-Secure Schlüsselpaar mit dem Programm importComSecureKey-Pair (s.u.)

- Bei verschlüsselter Übertragung: importieren Sie die öffentlichen Schlüssel Ihrer Partner, wie im Kapitel 6.5 "ComSecure-Schlüssel importieren und exportieren" beschrieben.
- Legen Sie die in rvs® portable definierten Benutzer neu an, da diese nicht übernommen werden.

importComSecureKeyPair

Mit dem Programm

\$RVS_HOME\tools\csi\importComSecureKeyPair können Sie im Falle einer Migration von rvs® portable zu rvsEVO ein vorhandenes ComSecure-Schlüsselpaar von rvsXP / rvsX importieren.

Syntax:

importComSecureKeyPair -k <keystore1> [-k <keystore2>]
-pri <private key> -pub <public key> -x509 <x509
filename> -s <sid> [-help] [-?]>

Benötigte Parameter:

-k <keystore></keystore>	kompletter Pfad und Name der Schlüsselverwaltungsdatei von rvsEVO in der das Schlüsselpaar abgelegt werden soll (es können mehrere Dateien angegeben werden, indem der Parameter -k wiederholt eingegeben wird).
-pri <private key=""></private>	Name und Pfad des privaten Com-Secure- Schlüssels.
-pub <public key=""></public>	Name und Pfad des öffentlichen Com-Secure- Schlüssels (siehe auch Parameter -x509).
-s <sid></sid>	StationsID der Station, der das Schlüsselpaar zugeordnet werden soll.
-x509 <x509 filename=""></x509>	Name und Pfad des öffentlichen Schlüssels (anstelle von -pub , wenn das Zertificat im X.509-Format vorliegt).

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.

Wichtig: Liegt der öffentliche Schlüssel nicht im Format X.509 vor, müssen vor dem Import des Schlüsselpaars, die Zusatzinformationen für den öffentlichen Schlüssel bereitgestellt werden. Diese sind in der Datei \$RVS_HOME\tools\csi\certificate-properties.xml konfigurierbar.

Beispiel (Auszug aus certificate-properties.xml):

```
- <!-- common-name -->
  <entry key="subject.cn">rvsEVO-comsecure-j</entry>
```

Im obigen Beispiel werden folgende Werte gesetzt:

```
- common name = rvsEVO-comsecure-j
```

- organisation unit = rvs
- organisation = T-Systems International GmbH
- locality = Berlin
- state = Berlin
- contry code = de
- email = rvs-support@r-systems.com

Beim Erzeugen eines Schlüsselpaars in rvsEVO werden diese Werte im Dialogfenster **Erzeuge Schlüsselpaar** (s. Kapitel 6.3 "Wie erzeuge ich ein eigenes Schlüsselpaar?") bestimmt.

Wichtig: Die übrigen Elemente der Datei certificate-properties.xml dürfen nicht editiert werden.

Hinweis: Die Einstellungen von rvs® portable können auch in eine bereits vorhandene rvsEVO-Installation übernommen werden. Dies wird mittels der CMD-Tools

```
$RVS_HOME\tools\portable2jobstart.bat und
$RVS HOME\tools\portable2stationlist.bat ermöglicht.
```

2.10 Informationen des Lizenzschlüssels anzeigen

Um Informationen über Ihren Lizenzschlüssel zu erhalten, starten Sie bitte die GUI und wählen im Admin-Fenster den Menüpunkt Lizenzschlüssel aus. Sie erhalten die folgende Anzeige:

In folgender Tabelle finden Sie eine Beschreibung der ausgegebenen Parameter:

Parameter	Beschreibung
Company	Firmenname des Schlüsselinhabers oder, wenn es sich um einen temporären Testschlüssel handelt: 'Testinstallation'
Components	alle lizenzierten Komponenten (s. Hinweis unterhalb der Tabelle)
Key	Ablaufdatum des Lizenzschlüssels im Format yyddd und 10-stelliger Hashkey der Lizenzdatei
KeyBackup	siehe Key
Neighbours	max. Anzahl der direkten Nachbarstationen
Partners	Anzahl der Partnerstationen (Nachbar- und Routingstationen)
ProxyStations	Anzahl der lizenzierten rvs® OFTP Proxy Stationen
Routings	max. Anzahl der Routingpartner
Sessions	max. Anzahl der parallelen Verbindungen
Users	max. Anzahl der Benutzer

Virtuals	Anzahl der lizenzierten virtuellen Stationen
----------	--

Komponenten

Hinweis: Es sind folgende Komponenten für rvsEVO verfügbar:

- F: File transfer
- A: Server der zentralen Administration
- I: Client der zentralen Administration
- D: externe Datenbank
- E: EDI Konverter
- S: Verschlüsselung
- C: Kompression
- J: Zentrales Journal
- M: SNMP-Traps
- W: administrative GUI über JMX (nur rvs® OFTP Proxy)
- Y: File Service Modul
- K: PKI-Anbindung
- O: OCSP-Zertifikatsprüfung
- B: CRL-Zertifikatsprüfung
- R: Remote GUI (nicht für Tiny Edition)
- T: Testkey

2.11 Deinstallation

Deinstallation

Um rvsEVO zu deinstallieren, gehen Sie bitte wie folgt vor:

Deinstallationsabfragen sind in allen Modi gleich.

• Windows: Starten Sie das Deinstallationsprogramm Uninstall rvsEVO_StandardEdition.exe im Verzeichnis \$RVS_HOME\UninstallerData mit einem Doppelklick und folgen Sie dem Dialog.

Unix: Zum Starten des Deinstallationsprogramms verwenden Sie bitte das Shell-Skript \$RVS_HOME/UninstallerData/Uninstall rvsEVO_StandardEdition.sh.

Deinstallation auf UNIX-Systemen kann analog zur rvsEVO-Installation ausgeführt werden. Folgende Modi stehen zur Verfügung: awt, swing, silent und console. Für die grafischen Modi (awt und swing) muss die System-Umgebungsvariable DISPLAY für den X-Server gesetzt werden (siehe Beispiel im Kapitel 2.3). Standardmäßig wird die Deinstallationsroutine im Konsolenmodus ausgeführt. Die

 Wählen Sie < Deinstallieren>, um rvsEVO von Ihrem Rechner zu entfernen.

 Im nächsten Dialog können Sie entscheiden, ob Sie auch die nach der Installation angelegeten oder geänderten Verzeichnisse und Dateien löschen möchten. Wir empfehlen dies nicht, da Sie somit alle empfangenen Dateien und Archivdateien löschen würden.

 Das Programm wurde deinstalliert. Im folgenden Fenster wird angezeigt, welche Komponenten nicht gelöscht wurden. Klicken Sie auf <fertig> um das Deinstallationsprogramm zu beenden.

3 Konfiguration

Dieses Kapitel beschreibt, wie Sie rvsEVO mittels der grafischen Benutzeroberfläche (GUI) oder mittels der XML-Konfigurationsdateien für Ihre Zwecke anpassen können.

3.1 Anpassen der globalen Parameter

Die rvsEVO-Parameter befinden sich in der Datei rvsConfig.xml.

Die rvsEVO-Parameter sind entweder:

mittels der grafischen Benutzeroberfläche (Admin -> Parameter)

 oder mittels der XML-Konfigurationsdatei \$RVS HOME/conf/rvsConfig.xml

konfigurierbar.

Es gibt die fünf folgenden Parametergruppen:

- rvsEVO-Umgebung (Environment): Dies sind allgemeine Parameter, die sich auf die rvsEVO-Umgebung beziehen.
- Benachrichtigung (SNMP): Diese Parametergruppe bezieht sich auf die Funktionalität rvs[®]-SNMP-Agent.
- Observer: Dies ist eine neue Funktionalität zum automatischen Durchsuchen von Verzeichnissen nach Sendeaufträgen. Sie entspricht dem Programm rvsjs in rvs[®] portable.

- Parameter für Speicherplatz- und Zertifikatsüberwachung: Fehlerbehandlung in Bezug auf Ressourcen-Probleme und ablaufende Zertifikate.
- Proxy: Dies sind die Parameter der Bastion Instance des rvs® OFTP Proxy. Eine Tabelle der Parameter finden Sie auf Seite 164 im Kapitel 7.3.

Diese Parametergruppen sind entweder als Untermenüpunkte des Menüpunkts Parameter im Administration-Baum sichtbar oder als separate XML-Blocks in der Datei rvsConfig.xml zu finden.

3.1.1 rvsEVO-Umgebung (Environment)

In der folgenden Tabelle sind rvsEVO-Parameter, die sich auf die rvsEVO-Umgebung beziehen, aufgeführt.

rvsEVO-Umgebungsparameter

PARAMETER	BESCHREIBUNG
ARCDIR	Verzeichnis in dem Archiv- und Sicherungsdateien abgelegt werden. Standard: \$RVS_HOME\archive. Archivdateien (RevisionLog) enthalten die Einträge der abgeschlossenen und fehlgeschlagenen Sendeund Empfangsjobs (s. Kapitel 4.12)jar-Dateien enthalten Daten aus dem Backup und RedoLog-Dateien die dynamischen Daten ab dem Zeitpunkt der letzten Sicherung (s. Kapitel 5).
BackupOnStartup	Mit diesem Parameter kann konfiguriert werden, dass bei jedem Start von rvsEVO eine automatische Sicherung durchgeführt wird. Mögliche Werte: Y (Yes); N (No): Standardwert ist Y. Wenn BackupOnStartup auf Y gesetzt ist, entsteht bei jedem Start von rvsEVO im Verzeichnis archive eine jar-Datei. In dieser jar-Datei werden folgende rvsEVO-Verzeichnisse gesichert: conf und system. Gleichzeitig werden auch die Daten aus der Datenbank ins Verzeichnis jobs gesichert (siehe Kapitel 5.1 "Sicherung (Backup)" für mehr Information). Der Name der Sicherungsdatei besteht aus dem aktuellen Datum und Uhrzeit und der laufenden dreistelligen Numerierung. Beispiel: 070104141055000.jar ist die Sicherung, die am 04.01.07 um 14:10:55 Uhr entstanden ist.
Browser	Name des Systembrowsers, der aufgerufen wird, wenn HTML-Dateien vorliegen z.B. explorer

PARAMETER	BESCHREIBUNG
CentralJournalIn- stance	Dieser Parameter bezieht sich auf die Funktionalität "Zentrales Journal", welche in einem getrennten Handbuch beschrieben ist. CentralJournalInstance bedeutet die rvs [®] -Zielstation, an die die Journal-Dateien versendet werden. Diese Station muss in der rvsEVO-Stationsliste existieren. Lesen Sie bitte im Benutzerhandbuch "Zentrales Journal" mehr über diese Funktion.
Cleanupdays	Angabe in Tagen für die Archivierung von abgeschlossenen oder fehlgeschlagenen Jobs. Alle Jobs, die älter sind als die Zeitangabe in diesem Parameter, werden mit Hilfe des Programms archive-Jobs (Siehe Kapitel 4.12) in die Datei RevisionLog.xml gespeichert (Siehe auch Parameter PersistenceArchive). Standard: 7 (Tage) Hinweis: Ohne Angabe von Cleanupdays oder Cleanuptime findet keine Archivierung statt.
Cleanupinterval	Zeitintervall in Minuten zwischen der Ausführung zweier Archivierungen. Standard: 1440 Hinweis: Dieser Parameter ist nicht vom Parameter Cleanuptime oder dem Parameter Cleanupdays abhängig.
Cleanuptime	Angabe der Zeit im Format HHmmss für die Archivierung abgeschlossener oder fehlgeschlagener Jobs. Alle Jobs, die älter sind als die Zeitangabe in diesem Parameter, werden mit Hilfe des Programms archiveJobs (Siehe Kapitel 4.12) in die Datei RevisionLog.xml gespeichert (Siehe auch Parameter PersistenceArchive). Hinweis: Ohne Angabe von Cleanupdays oder Cleanuptime findet keine Archivierung statt.
ConnSetupFailWait- Time	Zeit in Millisekunden, die rvsEVO nach dem Scheitern einer Verbindung wartet, bevor es versucht, die Verbindung erneut aufzubauen.
DB	Hinweis: Die Jobs werden ab der rvsEVO Version 5.0 in die Datenbank und nicht in das Verzeichnis job geschrieben. Verzeichnis für Jobverwaltung mit den Unterverzeichnissen ENDED, FAILED, RCV und SND. In den Unterverzeichnisse RCV und SND werden die temporären, nicht vollständig abgearbeiteten Jobs gespeichert. Ins Verzeichnis FAILED werden die misslungenen und ins Verzeichnis ENDED erfolgreich abgeschlossenen Jobs abgelegt. Diese Verzeichnisse sind auch in der rvsEVO-GUI sichtbar (Transfer -> Transmissions).

PARAMETER	BESCHREIBUNG
Description	freier Text
EngdatConfigFile	Konfigurationsdatei für das Modul Engdat (zurzeit nicht verfügbar).
FirstLanguage	Erste Sprache für die GUI. Werte: de (deutsch), en (englisch).
	Zusätzlich muss der Parameter FirstLanguage in der Datei \$RVS_HOME/conf/rvsEvoCli-ent.prefs angepasst werden. In folgendem Beispiel wird deutsch als Sprache eingestellt: <entry key="client.FirstLanguage" value="de"></entry> Die Änderung wird erst nach einem Neustart des rvsEVO-Servers wirksam.
HelpFile	Pfad der Hilfe-Datei.
HostAllowFile	Konfigurationsdatei, die DNS-Namen oder IP-Adressen von Hosts enthält, von denen rvsEVO Kommandos an den rvsEVO Server geschickt werden dürfen.
HostDenyFile	Konfigurationsdatei, die DNS-Namen oder IP-Adressen von Hosts enthält, von denen keine rvsEVO Kommandos an den rvsEVO-Server geschickt werden dürfen.
INBOX	Verzeichnis, in dem empfangene Dateien abgelegt werden.
JobstartConfigFile	Konfigurationsdatei für Jobstart.
JournalFilenamePre- fix	Das Präfix des Journaldateinamens: Standard TINY. Lesen Sie bitte im Benutzerhandbuch "Zentrales Journal" mehr über diese Funktion.
LOGDIR	Verzeichnis für die beiden Log-Dateien: startServer.log und rvsservice.log.
LooptestNeighbour- SID	ID der Station, über die der Looptest (Senden einer Datei an die eigene lokale Station) ausgeführt wird. Die Datei soll an die eigene Station versendet werden und rvsEVO leitet diese Datei über eine Nachbarstation wieder an die eigene lokale.
MailLocalAddress	E-Mail-Adresse des Absenders einer Warnungs- Meldung (s. Parameter E-Mail und Sende E-Mail beim Zertifikat Warnung/ Fehler in Kaptitel 3.1.4 "Parameter für Speicherplatz- und Zertifikats- überwachung").

PARAMETER	BESCHREIBUNG
MailSMTPHost	Hostname oder IP-Adresse des Mailservers beim Versand von Warnungen (s. Parameter E-Mail und Sende E-Mail beim Zertifikat Warnung/ Fehler in Kaptitel 3.1.4 "Parameter für Speicherplatz- und Zertifikatsüberwachung").
ManagementConfig- File	Name der Konfigurationsdatei für die Zentrale Administration (Siehe Kapitel über die Zentrale Administration in diesem Handbuch).
MaxMonLogCount	ohne Funktion
MaxMonLogSize	ohne Funktion
MaxRevisionLog- Count	Anzahl der Revision-Dateien RevisionLog.xml, die generiert werden können. Siehe Kapitel 4.12, um zu erfahren wie man eine Revision-Datei erzeugt. Standard: 100
MaxRevisionLogSize	max. Dateigröße der Revision-Datei Revision- Log.xml. in Zeilen (1 Zeile hat max. 10 kByte). Siehe Kap. 4.12 für weitere Informationen. Standard: 1.000.000
MaxSessions	max. Anzahl gleichzeitig laufender Empfängerprozesse für TCP/IP-Kommunikation. Standard 20; Maximum ist begrenzt durch System-Ressourcen.
MonlogStylesheet	ohne Funktion
OFTPTimeout	Time Out in Millisekunden auf der ODETTE-Ebene; Default: 30 000, kein Maximum.
OUTBOX	temporäres Verzeichnis für Versanddateien.
PersistenceArchive	Name der Datei mit den Übertragungsdaten (Statistikdaten); Standard: \$RVS_HOME/archive/RevisionLog.xml (s. auch Kapitel 4.12).
RedoLog	legt fest, ob eine Redolog-Datei geschrieben wird. Mögliche Werte: N (Standard) Redolog-Datei wird nicht geschrieben Y Redolog-Datei wird geschrieben. Mehr über dieses Thema können Sie im Kapitel 5 nachlesen.
RMIServiceHost	Hostname in der RMI-Registry; Standard: localhost. RMI steht für Remote Method Invocation und ist ein Protokoll, welches für interne Prozesskommunikation in Java benutzt wird.
RMIServiceName	Name des rvsEVO-Dienstes in der RMI-Registry: Standard: rvsEVO

PARAMETER	BESCHREIBUNG
RMIServicePort	Port-Nummer für die Kommunikation in der RMI-Registry; Standard: 3755
RvsStartScript	Aufruf des Skriptes, welches rvsEVO startet. Standard: \$RVS_HOME/bin/startServer.bat oder als Windows-Dienst: \$RVS_HOME/bin/rvsservice.bat -s.
SendJournalInterval	Zeitintervall in Sekunden zwischen dem Versenden zweier Journaldateien an die rvs [®] -Zielstation (definiert durch den Parameter CentralJournalInstance). Wenn hier kein Wert oder 0 angegeben wird, wird keine Journaldatei versandt. Lesen Sie bitte im Benutzerhandbuch "Zentrales Journal" mehr über diese Funktion.
SessionAliveTimeout	Untätigkeitsdauer in Millisekunden, während der eine Verbindung noch als aktiv betrachtet wird; Standard 600 000, kein Maximum.
SessionWaitTime	Zeit in Millisekunden in der die OFTP-Session zwischen Sende- und Empfangsstation nach einer Übertragung aufrecht erhalten wird, um auf einen neuen Sendeauftrag zu warten. Standard: 0
StationsConfigFile	Stationskonfigurationsdatei: beinhaltet die Konfigurationsparameter der lokalen Station, der Nachbarstation und gerouteten Stationen.
ТЕМР	Verzeichnis für temporäre Nutzung.
Timestamp	legt fest, ob eine Datei bei Empfang mit einem Zeitstempel im Dateinamen abgelegt wird oder nicht. Mögliche Werte: N (Standard) Zeitstempel wird nur eingefügt, wenn der Dateiname schon existiert; Y Dateiname wird immer mit einem Zeitstempel als Übertragungs-ID versehen.

PARAMETER	BESCHREIBUNG
Traceltem	Parameter zum Einschalten von Fehlerverfolgung (Traces). Mögliche Werte: N: keine Fehlerverfolgung (Default) O: Fehlerverfolgung für Odette-Ebene Die Ausgabe erfolgt in eine Trace-Datei, deren Name sich zusammensetzt aus SID und "_" und SessionID und der Extension ".trc". (z.B. RVSEVO_6372170.trc) Trace-Dateien werden im Verzeichnis \$RVS_HOME/log/trace/ odette gesichert. Mittels der Definition rvs_evo.tracing.odette.station_ids =SID1,SID2,SID3 in der Datei \$RVS_HOME/ conf/rvs-system.properties können Sie die Ausgabe auf bestimmte Stationen begrenzen (hier SID1,SID2 und SID3). Zusätzlich haben Sie die Möglichkeit, die Netzwerkdaten auszugeben, indem Sie in der selben Datei die Definition rvs_evo.tra- cing.odette.enable_network_data= true aktivieren.
TransmissionFail- WaitTime	Zeit in Millisekunden für einen erneuten Start der Übertragung nach einem Misserfolg.

3.1.2 Benachrichtigung (SNMP)

Die Parametergruppe Benachrichtigung bezieht sich auf die Funktionalität des rvs[®]-SNMP-Agenten. Das Programm **rvs**[®]-**SNMP-Agent** ist eine Anwendung, die Anfragen eines Netzwerkmanagementsystems (NMS) beantworten und Statusinformationen von rvsEVO an das NMS senden kann.

Das Installationsprogramm von rvs[®]-SNMP-Agent befindet sich in folgendem Verzeichnis: \$RVS_HOME/SNMP_Agent. Mehr Informationen über den rvs[®]-SNMP-Agenten erhalten Sie im rvs[®]-SNMP-Agent-Benutzerhandbuch. Nach der Installation von rvs[®]-SNMP-Agent ist das Handbuch standardmäßig im Verzeichnis C:\Programme\rvsSNMPA-gent\doc zu finden.

Folgende Parameter sind in rvsEVO zu setzen, um die Funktionalitäten von **rvs**®-**SNMP-Agent** nutzen zu können:

PARAMETER	BESCHREIBUNG
	Dieser Parameter definiert, ob der rvs [®] -SNMP-Agent eingeschaltet ist oder nicht. Standard: Y (Yes). Mögliche Werte: Y (Yes) oder N (No).

PARAMETER	BESCHREIBUNG
Intervalllänge	Mit diesem Parameter wird definiert in welchen Abständen (in Sekunden) eine Heartbeat-Meldung von rvsEVO an die UDP-Adresse (AgentHostname + AgentPort) des Agenten gesendet wird.
IP address	Rechnername (oder IP-Adresse) des Agenten. Standard: localhost.
LogLevel	Dieser Parameter definiert, welche LogMeldungen von rvsEVO an den Agenten gesendet werden. Mögliche Werte: 0, 1, 2, 3. 0: keine LogMeldungen werden gesendet 1: nur Fehlermeldungen werden gesendet 2: Warnungen und Fehlermeldungen werden gesendet 3: Warnungen, Fehler- und Info-Meldungen werden gesendet
Port	IP-Port des Agenten. Standard: 3744.

3.1.3 Observer

Die Funktionalität Observer dient zum Erzeugen von Sendeaufträgen für Dateien, die in ein konfigurierbares Verzeichnis gestellt werden. Der Observer untersucht in regelmäßigen Abständen das zu beobachtende Verzeichnis nach Dateinamen, die einem bestimmten Muster entsprechen. Wenn solche Dateien gefunden werden, werden aus ihnen Sendeaufträge erzeugt. Die Sendeoptionen für Sendeaufträge können konfiguriet werden. Diese Funktionalität entspricht rvsjs in rvs® portable.

Observer hinzufügen Um einen Observer zu konfigurieren, wählen Sie im Admin-Baum den Menüpunkt **Parameter**. Nach einem rechten Mausklick auf **Observer** kann ein neuer Observer hinzugefügt werden.

Beispiel:

In folgendem Beispiel wird das Verzeichnis C: \docs alle 60 Sekunden nach Dateien, die mit test beginnen, untersucht.

In der folgenden Tabelle sind die Parameter, die sich auf die Funktionalität Observer beziehen, beschrieben. Diese Parameter finden Sie auch in der Konfigurationsdatei rvsConfig.xml, Block Observer)

PARAMETER	BESCHREIBUNG
Directory	Das Verzeichnis, was beobachtet werden soll.

PARAMETER	BESCHREIBUNG
Mask	Die Suchmaske (regulärer Ausdruck), die angewendet werden soll z.B. MKL*. MKL* bedeutet, dass nach Dateien, die mit MKL beginnen, gesucht wird. Wenn eine solche Datei gefunden wird, wird für sie ein Sendeauftrag erzeugt.
Status	Dieser Parameter definiert, ob die Funktionalität Observer aktiv (eingeschaltet) ist oder nicht. Mögli- che Werte: aktiv (eingeschaltet) und deakti- viert (ausgeschaltet).
Zeit	Zeitraum zwischen zwei Prüfläufen in Sekunden.

Die restlichen Parameter werden für Versand verwendet:

SID Absender, SID Empfänger, VDSN, Format, Satzlänge, Satzmodus, Konvertierungstabelle, Serialisierung, Verbleib, Label, Sicherheitsmerkmale, Komprimierung, Verschlüsselung, Verschlüsselung, Verschlüsselungsalgorithmus, Dateisignatur und Signierten EERP/NERP beantragen.

Welche Werte diese Parameter annehmen können, entnehmen Sie bitte dem Kapitel "Versand einer Datei" auf Seite 103

Hinweis: Es besteht die Möglichkeit den Original-Dateinamen als Dateibeschreibung zu verwenden.

Diese Einstellung ist in der Datei \$RVS_HOME/conf/rvs-system.properties mittels der Definition observer.sfiddesc.usefilename=true konfigurierbar.

Observer löschen

Einen Oberser löschen können Sie, indem Sie sich den Observer in der Detailansicht anzeigen lassen (den entsprechenden Untermenüpunkt im Menüpunkt Admin -> Parameter -> Observer markieren) und anschließend im rechten Fensterteil die Schaltfläche **Löschen** betätigen.

3.1.4 Parameter für Speicherplatz- und Zertifikatsüberwachung

Diese Parametergruppe bezieht sich auf die Speicherplatzüberprüfung (Ressourcen) von rvsEVO-Verzeichnissen und Überprüfung der Ablaufdaten der Zertifikate. Mit dieser Funktionalität wird gewährleistet, dass ein rvsEVO-Operator rechtzeitig auf Speicherplatzmangel oder ablaufende Zertifikate reagieren kann.

Ressource-Check

Es werden alle aktiven Verzeichnisse von rvsEVO überprüft (Verzeichnisse, die in der Konfigurationsdatei rvsConfig.xml in den folgenden Variablen angegeben sind: <DB>, <TEMP>, <INPUT>, <OUTPUT>, <ARCDIR> und <LOGDIR>).

Im Falle von Speicherplatzproblemen erscheint im Monitor-Log eine Meldung, die besagt, in welchen rvsEVO-Verzeichnissen nicht ausreichend Speicherplatz vorhanden ist. Gleichzeitig kann eine E-Mail an den zuständigen Administrator gesendet werden.

Es gibt drei Stufen des Speichermangels:

- erste Stufe: es wird eine Warnung ausgegeben
- zweite Stufe: es werden alle Empfänger abgeschaltet, sodass kein Dateiempfang mehr möglich ist.
- dritte (kritische) Stufe: es wird alles abgeschaltet und rvsEVO beendet.

Für alle drei Stufen wird eine Meldung in der Log-Datei ausgegeben und es besteht gleichzeitig die Möglichkeit eine E-Mail an den zuständigen Administrator zu senden.

Zertifikatsüberprüfung

Die Gültigkeitsdaten Ihrer eigenen Schlüsselpaare und der Zertifikate Ihrer Partner werden überprüft. Wenn ein Zertifikat in der vorgegebenen Zeit abläuft, wird eine Warnung/Fehlermeldung im Monitor-Log ausgegeben und bei entsprechender Einstellung eine E-Mail versendet.

Um zu dem Menüpunkt Ressource-Check zu gelangen, wählen Sie im Admin-Baum den Menüpunkt **Parameter** und anschließend **Ressource-Check**.

Folgende Parameter sind möglich:

PARAMETER	BESCHREIBUNG
Kritischer Festplat- tenplatz (CriticalDiskSpace)	Die Anzahl von Kilobytes, die in jedem zu überprüfenden rvsEVO-Verzeichnis frei sein muss. Mit diesem Parameter soll die kritische Grenze für Speicherplatzmangel angegeben werden. Das Unterschreiten dieser Grenze bewirkt, dass alle rvsEVO-Prozesse gestoppt und rvsEVO beendet wird. Gleichzeitig haben Sie die Möglichkeit, ein Skript ausführen zu lassen (siehe Feld System in dieser Tabelle). Standard: 100 000.
E-Mail	E-Mail-Adresse, an welche beim Server-Start eine Warnung gesendet wird, wenn die in Parameter Festplattenplatz angegebene Anzahl der freien Kilobytes unterschritten wird. Nach Ablauf der in Parameter Überprüfungsintervall festgelegten Zeit, wird erneut eine Warnung an diese Adresse versendet. S. auch Parameter MailLocalAddress und MailSMTPHost in Kapitel 3.1.1 "rvsEVO-Umgebung (Environment)"
Empfangsstopfest- plattenplatzt (RcvStopDiskSpace)	Anzahl von Kilobytes, die die in jedem zu überprüfenden rvsEVO-Verzeichnis frei sein muss. Ein Unterschreiten bewirkt, dass Empfängerprozesse gestoppt werden, sodass kein Dateiempfang mehr möglich ist. Standard: 120 000 kB.
Fehler Zertifikat Gül- tigkeitsdauer (Tage)	Mit diesem Parameter legen Sie fest, ab welchem Tag vor Ablauf eines Zertifikates Fehlermeldungen im Monitor-Log ausgegeben werden sollen und ggf. eine E-Mail versendet werden soll (s. auch Parameter Sende E-Mail beim Zertifikat Warnung/Fehler). Standard: 7
Festplattenplatz (DiskSpace)	Anzahl von Kilobytes, die in jedem zu überprüfenden rvsEVO-Verzeichniss frei sein muss, bevor eine Warnmeldung in die Monitor-Log ausgegeben und ggf. eine E-Mail versendet wird (s. auch Parameter E-Mail). Standard: 150 000 kB.
Sende E-Mail beim Zertifikat Warnung/ Fehler	E-Mail-Adresse, an welche beim Unterschreiten des in Parameter Warnung Zertifikat Gültigkeitsdauer sowie des in Parameter Fehler Zertifikat Gültigkeitsdauer festgelegten Wertes eine E-Mail versendet werden soll S. auch Parameter MailLocalAddress und MailSMTPHost in Kapitel 3.1.1 "rvsEVO-Umgebung (Environment)"

PARAMETER	BESCHREIBUNG
System	Skript, welches ausgeführt werden soll, wenn die kritische Grenze (Stufe) erreicht wurde (siehe Parameter CriticalDiskSpace).
Unterbrechungszeit (SuspendTime)	Zeit zwischen zwei Ressourcenprüfungen in Sekunden nach Unterschreiten des in Parameter Empfangsstopfestplattenplatzt angegebenen Wertes.
Warnung Zertifikat Gültigkeitsdauer (Tage)	Mit diesem Parameter legen Sie fest, ab welchem Tag vor Ablauf eines Zertifikates Warnungen im Monitor-Log ausgegeben und ggf. eine E-Mail versendet werden soll (s. auch Parameter Sende E-Mail beim Zertifikat Warnung/Fehler). Standard: 30
Überprüfungsinter- vall	Zeit in Sekunden zwischen zwei Ressourcenprüfungen Standard: 600

XML-Datei rvsConfig.xml

In diesem Abschnitt geben wir ein paar Hinweise bezüglich des Aufbaus der XML-Konfigurationsdatei rvsConfig.xml.

Die Parameter in der Datei rvsConfig.xml müssen innerhalb des jeweiligen XML-Elements angegeben werden. Dabei ist die XML-Syntax zu beachten (Anfangs-Tag, Inhalt, Ende-Tag).

Beispiel:

```
### Auszug aus rvsConfig.xml ###################
...
<Environment>
<TEMP>c:\Programme\rvsEVO\files\temp</TEMP>
<INBOX>c:\Programme\rvsEVO\files\inbox</INBOX>
<OUTBOX>c:\Programme\rvsEVO\files\inbox</OUTBOX>
<ARCDIR>c:\Programme\rvsEVO\files\inbox</OUTBOX>
<ARCDIR>c:\Programme\rvsEVO\archive</ARCDIR>
<JobstartConfigFile>rvsJobstart.xml</JobstartConfigFile>
<StationsConfigFile>rvsStationlist.xml</StationsConfigFile>
<PersistenceArchive>RevisionLog.xml</PersistenceArchive>
<HostAllowFile>host.allow</HostAllowFile>
<HostDenyFile> host.deny</HostDenyFile>
<RMIServiceName>rvsEVO</RMIServiceName>
<RMIServiceHost>localhost</RMIServiceHost>
</Environment>
```

Die Änderungen in der GUI werden auch automatisch in die Datei rvsConfig.xml übernommen. Andersherum muss nach jeder Änderung der Datei rvsConfig.xml rvsEVO gestoppt und wieder gestartet werden, um Änderungen wirksam zu machen (siehe Kapitel 4.1 und 4.2).

Hinweise:

Sie können die Pfade für die Elemente DB, TEMP, INBOX, LOGDIR und ARCDIR selber festlegen und verändern.

Beispiel:

<TEMP>C:\Programme\rvsEVO\temp</TEMP>

Die Namen der Dateien rvsJobstart.xml und rvsStationlist.xml sind frei wählbar; sie müssen nur gültige XML-Dateien sein und sich im conf-Verzeichnis befinden. Das Gleiche gilt auch für Werte von Elementen HostAllowFile und HostDenyFile (siehe Parameter der 3.1.1 "rvsEVO-Umgebung (Environment)").

Beispiel (rvsConfig.xml):

<StationsConfigFile>stationen.xml</StationsConfigFile>

Die Datei stationen.xml ist eine Stationsliste im XML-Format mit den notwendigen rvsEVO-Parametern (siehe Kapitel 3.2) und befindet sich im conf Verzeichnis von rvsEVO.

Die Eintragungen für RMISeviceName und RMIServiceHost dienen für die interne Kommunikation und sollen nicht verändert werden.

3.2 Anpassen der Stationskonfiguration

Stationen

Die Konfiguration der Stationen ist auf zwei Wegen möglich:

- mittels der grafischen Benutzeroberfläche (GUI) oder
- mittels der XML-Stationskonfigurationsdatei.

Sie benötigen einen Eintrag in der Stationskonfiguration für Ihre lokale Station, eventuellen virtuellen Stationen, die Nachbarknoten und die gerouteten Stationen, mit denen Sie die Dateien austauschen. Die obligatorischen Parameter für die lokale Station wurden schon bei der Installation abgefragt und die Stationskonfigurationsdatei

```
$RVS HOME/conf/rvsStationlist.xml
```

wurde entsprechend angepasst. Diese Station ist dann auch nach dem Start der rvsEVO GUI sichtbar. Wie Sie rvsEVO starten können, lesen Sie bitte im Kapitel 2.5. Zur Einrichtung Ihrer Nachbarstation gehen Sie bitte wie im Kapitel 3.2.3 "Nachbarknoten hinzufügen und konfigurieren" beschrieben vor, die Einrichtung der gerouteten Stationen wird in Kapitel 3.2.4 "Geroutete Stationen hinzufügen und konfigurieren" beschrieben und die Einrichtung der virtuellen Stationen in Kapitel 3.2.5 "Virtuelle Stationen hinzufügen und konfigurieren".

3.2.1 Konfiguration von Stationen mittels GUI

Um zu den Stationen zu gelangen, wählen Sie das Symbol Stationen in der Funktionsleiste.

Standardmäßig sehen Sie im linken Bereich des Stationsfensters den Stationsbaum, im rechten Teil eine Stationsparametertabelle.

Alternativ zum Stationsbaum können Sie sich eine Liste aller Stationen ausgeben lassen. Diese Einstellung ist mittels der Definition <entry key="client.stationlist.stationtree.enabled" value="false"/> in der Datei \$RVS HOME/conf/rvsEvoClient.prefs konfigurierbar.

Der Stationsbaum/die Stationsliste stellt alle in der rvsEVO-Datenbank existierenden Stationen (Ihre lokale Station, die virtuellen Stationen, die Nachbarknoten und die gerouteten Partnerstationen) dar. Mittels Betätigung der kleinen Schaltfläche (+/-) unterhalb der lokalen Station werden die Nachbarstationen inklusive der Verbindungsart (TCP/IP, TLS, ISDN, XOT, Proxy TCP/IP oder Proxy TLS) ein- oder ausgeblendet, ebenso die virtuellen Stationen. Der gleiche Button unterhalb einer Nachbarstation dient dem Ein- und Ausblenden der gerouteten Stationen. Per Mausklick können Sie eine der dargestellten Stationen markieren.

Registerkarten

In der Stationstabelle im rechten Fensterbereich werden Ihnen alle Parameter zur aktuell markierten Station angezeigt. Dabei können Sie mit Hilfe der verschiedenen Registerkarten unterschiedliche Parametergruppen konfigurieren.

Graue Felder deuten darauf hin, dass diese Parameter nicht editierbar sind.

Obligatorische Parameter

Die Parameter, die für die Konfiguration einer Station obligatorisch sind, sind in der Spalte Erf... (Erforderlich) mit dem Symbol

gekennzeichnet.

Beispiel:

In der Registerkarte OFTP ist das Odette Id.

3.2.2 Lokale Station konfigurieren

Normalerweise werden die Parameter für das Einrichten einer lokalen Station schon bei der Installation festgelegt. In diesem Kapitel finden Sie eine ausführliche Erklärung aller für die lokalen Station möglichen Parameter.

Da die Konfiguration über die grafische Oberfläche oder mittels der XML-Konfigurationsdatei rvsStations.xml erfolgen kann, wird in der Parametertabelle neben dem Parameternamen auch in spitzen Klammern der Name des XML-Elements angegeben, welches den Parameter repräsentiert.

Mögliche Registerkarten für die lokale rvsEVO-Station sind: Lokale Station, Key, OFTP (Odette Parameter), TCP/IP, TLS, ISDN, XOT, Proxy TCP/IP und Proxy TLS. Die bei der Installation nicht konfigurierten Empfänger (Netzwerke) können mit der rechten Maustaste auf die lokale Station und dem Kontextmenu hinzugefügt werden. Möglich sind TCP/IP, TLS, ISDN, XOT, Proxy TCP/IP und Proxy TLS.

- Lokale Station: der obligatorische Parameter in dieser Registerkarte ist SID und Netzwerk. Der Parameter SID ist eine eindeutige PartnerID, die aus bis zu 16 Zeichen bestehen kann. Der Parameter Netzwerk wird automatisch angelegt, wenn Sie bei der Installation Ihre TCP/IP-Parameter eingeben. Die restlichen Parameter sind optional und dienen zur Pflege der Kontaktdaten.
- OFTP (ODETTE-Parameter): Für die lokale Station brauchen Sie nur die Odette-ID einzutragen. Die ODETTE-ID ist eine weltweit eindeutige Identifikation aller Stationen, die das ODETTE-Dateiübertragungsprotokoll (OFTP) verwenden. Der Name hat 25 Zeichen, die folgende Verteilung aufweisen:
 - der Buchstabe O,
 - eine aus 18 Zeichen bestehende Organisationsidentifikation, die von der ODETTE Kodifikationsgruppe bereitgestellt wird, und

eine aus 6 Zeichen bestehende Unteradresse, die von jeder Organisation selbst vergeben wird.

Hinweis: Wenn Sie nur innerhalb Ihres geschlossenen Netzwerks kommunizieren, können Sie die Länge der ODETTE-ID frei bestimmen, so dass sie in Ihrem Netzwerk eindeutig bleibt.

Die Beschreibung der Parameter PKI und Zertifikatsvalidierung finden Sie im Abschnitt 11 "PKI-Anbindung mit rvsEVO".

 Key (Zertifikatsverwaltung): In dieser Registerkarte k\u00f6nnen Sie die Zertifikate f\u00fcr die Dateiverschl\u00fcsselung verwalten. N\u00e4here Informationen finden Sie im Kapitel 6 "Verschl\u00fcsselte \u00dcbertragung mit rvsEVO (Dateiverschl\u00fcsselung)"

TCP/IP

In der nächsten Tabelle finden Sie die Erklärung der für das Netzwerk TCP/IP benötigten Parameter.

TCP/IP-Parameter

Parameter	Beschreibung
eingeschaltet <enabled></enabled>	Dieser Parameter entscheidet, ob der TCP/IP- Empfänger gestartet werden soll, oder nicht. Mögliche Werte: – Ja (eingeschaltet) – Nein (ausgeschaltet)
Empfänger-Nummer <receivernumber></receivernumber>	Nur bei der lokalen Station: Nummer zur Unterscheidung der verschiedenen Empfangskanäle, über die die lokale Station erreichbar ist. Zu jeder Nummer gehört eine Registerkarte mit einem Satz von TCP/IP Parametern. rvsEVO vergibt und verwaltet diese Nummer automatisch. Hinweis: Dabei entspricht die Reihenfolge der Empfängernummern der Anordnung der Registerkarten in der grafischen Oberfläche. Die TCP/IP-Parameter in der ersten Registerkarte bekommen die Empfängernummer 1 (TCP/IP[1]); die TCP/IP-Parameter in der zweiten Registerkarte bekommen die Empfängernummer 2 (TCP/IP[2]) usw. Achten Sie beim Einrichten der Partnerstation darauf, über welche Empfängernummer die Kommunikation stattfinden soll. Siehe Parameter Empfänger Nummer (Partnerstation) in der Nachbarstation-Tabelle.

IP-Adresse <ipaddress></ipaddress>	IP-Adresse oder DNS-Name der eigenen Station. Wenn Sie bei der lokalen Station keinen Wert angeben, erlauben Sie die auto- matische Bestimmung der IP-Adresse. Wenn die eigene Station nur eine IP-Adresse besitzt, sollten Sie dieses Feld freilassen.
max. eingehende Verbindungen <sessions></sessions>	Maximale Anzahl gleichzeitig laufender Emp- fangsprozesse über diesen Kanal. Maximum: 100
Neustart Zeitintervall <restarttimeout></restarttimeout>	Zeitintervall in Sekunden, nachdem ein neuer TCP/IP-Listener starten soll.
Port <port></port>	Port auf dem ein TCP/IP-Listener lauschen soll; standardmäßig 3305.
Zeitüberschreitung <timeout></timeout>	Abbruchzeit (time out) in Sekunden, nach der das Kommunikationsprogramm die Verbindung abbricht, wenn die Partnerstation nicht antwortet.

TLS

Die TLS-Parameter werden benötigt, wenn die Kommunikation mit dem Partner verschlüsselt werden soll. TLS (Transport Layer Security) ist ein Verschlüsselungsprotokoll für Datenübertragungen im Internet. Lesen Sie bitte auch das Kapitel 3.2.6 "Konfiguration der Verschlüsselungskomponente bei einem TLS-Empfänger" um zu erfahren, wie man Schlüssel für die TLS-Kommunikation erzeugt und Zertifikate von Partnern importiert.

TLS-Parameter

Port <port></port>	Port auf dem ein TLS-Listener gestartet werden soll; standardmäßig 6619
client authentication <clientauthentica- tion></clientauthentica- 	Bei einer TLS-Verbindung wird manchmal erwünscht, dass sich auch der Client (in diesem Fall, der Partner, von dem Sie die Daten empfangen), authentifiziert. Mit diesem Parameter können Sie festlegen, ob dies • nicht erforderlich • erwünscht oder
	 benötigt wird. Hinweis: Die Authentifizierung erfolgt mittels X.509-Zertifikaten.

eingeschaltet <enabled></enabled>	Dieser Parameter entscheidet, ob der TLS- Empfänger gestartet werden soll, oder nicht. Mögliche Werte: – Ja (eingeschaltet) – Nein (ausgeschaltet)
Empfänger-Nummer <receivernumber></receivernumber>	Nur bei der lokalen Station: Nummer zur Unterscheidung der verschiedenen Empfangskanäle, über die die lokale Station erreichbar ist. Zu jeder Nummer gehört eine Registerkarte mit einem Satz von TLS-Parametern. rvsEVO vergibt und verwaltet diese Nummer automatisch. Hinweis: Dabei entspricht die Reihenfolge der Empfängernummern der Anordnung der Registerkarten in der grafischen Oberfläche. Die TLS-Parameter in der ersten TLS-Registerkarte bekommen die Empfängernummer 1(TLS[1]); die TLS-Parameter in der zweiten TLS-Registerkarte bekommen die Empfängernummer 2 (TLS[2]) usw. Achten Sie beim Einrichten der Partnerstation darauf, über welche Empfängernummer die Kommunikation stattfinden soll. Siehe Parameter Empfänger Nummer (Partnerstation) in der Tabelle der Nachbarstation. Standard: 1
IP-Adresse <ipaddress></ipaddress>	IP-Adresse oder DNS-Name der eigenen Station für die TLS-Verbindung.
max. eingehende Verbindungen <sessions></sessions>	Maximale Anzahl gleichzeitig laufender Empfangsprozesse über diesen Kanal. Maximum: 100
Neustart Zeitintervall <restarttimeout></restarttimeout>	Zeitintervall in Sekunden nachdem ein neuer TLS-Empfänger (Listener) starten sollte.
Parameter	Beschreibung
Schlüsseldateiname für vertrauenswürdige Zertifikate <trustmanagerkeys- toreFileName></trustmanagerkeys- 	Name der Schlüsselverwaltungsdatei für vertrauenswürdige Zertifikate (trust certificates). In diese Datei werden die vertrauenswürdigen X.509-Zertifikate (öffentliche Schlüssel Ihrer Partner in Form von X.509-Zertifikaten) importiert. Wir empfehlen den Standard-Schlüsseldateiname zu nutzen: \$RVS_HOME/system/data/tlsTrustKeyManagerStore.p12.

Schlüsseldateiname <keystorefilename></keystorefilename>	Name der Schlüsselverwaltungsdatei für die TLS-Verbindung. In dieser Datei sind eigene privaten und öffentlichen Schlüsslel aufbewahrt. Wir empfehlen die Standard-Schlüsselverwaltungsdatei zu nutzen: \$RVS_HOME/system/data/tlsKey-ManagerStore.p12.
Zeitüberschreitung <timeout></timeout>	Abbruchzeit (time out) in Sekunden, nach der das Kommunikationsprogramm die Verbindung abbricht, wenn die Partnerstation nicht antwortet

Proxy TCP/IP und Proxy TLS:

Die Parameter von Proxy TCP/IP und Proxy TLS sind nahezu identisch mit denen von TCP/IP und TLS. Es gibt lediglich einen zusätzlichen Parameter:

 Proxy Bastion: als Wert k\u00f6nnen Sie aus einer Liste, der in rvsEVO angelegten Bastion Instances, die Bastion ausw\u00e4hlen, auf der der Empf\u00e4nger/Listener gestartet soll.

ISDN

Lesen Sie bitte das Kapitel 2.1, um zu erfahren, welche Systemvorausetzungen für die ISDN Kommunikation notwendig sind. ISDN als Netzwerktyp ist nur für Windows Plattformen verfügbar.

In der folgenden Tabelle werden die ISDN-Parameter der lokalen Station beschrieben.

ISDN-Parameter

Parameter	Beschreibung
eingeschaltet <enabled></enabled>	Dieser Parameter entscheidet, ob der ISDN-Empfänger gestartet werden soll, oder nicht. Mögliche Werte: – Ja (eingeschaltet) – Nein (ausgeschaltet).

Empfänger-Nummer <receivernumber></receivernumber>	Nur bei der lokalen Station: Nummer zur Unterscheidung der verschiedenen Empfangskanäle, über die die lokale Station erreichbar ist. Zu jeder Nummer gehört eine Registerkarte mit einem Satz von ISDN-Parametern. rvsEVO vergibt und verwaltet diese Nummer automatisch. Hinweis: Dabei entspricht die Reihenfolge der Empfängernummern der Anordnung der Registerkarten in der grafischen Oberfläche. Die ISDN-Parameter in der ersten ISDN-Registerkarte bekommen die Empfängernummer 1(ISDN[1]); die ISDN-Parameter in der zweiten ISDN-Registerkarte bekommen die Empfängernummer 2 (ISDN[2]) usw. Achten Sie beim Einrichten der Partnerstation darauf, über welche Empfängernummer die Kommunikation stattfinden soll. Siehe Parameter Empfänger Nummer (Partnerstation) in der Tabelle der Nachbarstation. Standard: 1
Empfänger-Timeout <restarttimeout></restarttimeout>	Nur gültig für die lokale Station: Abbruchzeit in Sekunden, nach der der Empfänger das Warten auf ankommende Anrufe unterbricht und sich wieder neu bei dem Kartentreiber anmeldet.
ISDN Facilities <facilities></facilities>	Spezielle Informationen oder Anlagen der ISDN-Übertragung.
ISDN Nummer <address></address>	ISDN Nummer unter der die Station erreichbar ist. Lokale Station : Eigene ISDN-Nummer ist immer ohne Orts- und Länderkennung anzugeben. Bei ISDN-Standard 1TR6 wird für die lokale Station die einstellige EAZ (E nd A uswahl Z iffer) vergeben.
ISDN Protokoll <protocol></protocol>	Gibt den genutzten ISDN-Standard an 1TR6 Deutscher Landesstandard - E-DSS1 EURO-ISDN Standard: E-DSS1
ISDN Terminal Identi- fier <tei></tei>	Nur nötig für X.31: T erminal E nd I dentification. Standard: 0 – keine TEI vergeben
ISDN Userdata <userdata></userdata>	Benutzerangaben für die ISDN-Übertragung

Kartennummer <devicecardnumber></devicecardnumber>	Nummer der im Rechner installierten ISDN- Karte, beginnend mit "0"
max. eingehende Verbindungen <sessions></sessions>	Maximale Anzahl von parallel arbeitenden Verbindungen. Für den Empfang gilt: Sobald ein Anruf angenommen wurde, startet rvsEVO einen neuen Empfänger, bis die maximale Anzahl erreicht wird.
Typ <devicetype></devicetype>	nicht konfigurierbar. Kennzeichnet die Art der Kommunikation in ihrem Rechnr - CAPI2; Standard: CAPI2A (A=no Diehl/Eicon card)
Verbindungs-Timeout <timeout></timeout>	Abbruchzeit in Sekunden, nach der das Kommunikationsprogramm die Verbindung abbricht, wenn die Partnerstation oder die CAPI nicht antworten. Standard: 30
X.25 Adresse <x25address></x25address>	15-stellige X.25 DTE Adresse der Station. Angabe ist optional. Es wird jedoch empfohlen, hier die ISDN Nummer einzu- tragen, da manche Gegenstellen eine X.25 Adresse erwarten.
X.25 Dbit <dbit></dbit>	Das D-Bit ist ein Feld im Datenpaket von X.25, das für die Ende-zu-Ende-Bestätigung benutzt wird. Die DTE zeigt damit an, ob sie den Empfang einer Ende-zu-Ende-Bestätigung wünscht. Standard: Nein
X.25 Facilities <x25facilities></x25facilities>	Spezielle Informationen oder Anlagen bei X.25-Übertragung; siehe Informationen des benutzten X.25-Dienstes.
X.25 Fenstergröße <windowsize></windowsize>	Die Fenstergröße bei X.25/ISDN-Kommunikation ist die Anzahl der Pakete, die ohne Bestätigung verschickt werden können. Die Fenstergröße kann während des Verbindungsaufbaus ausgehandelt werden. Wir empfehlen aber von vornherein die zum Partnernetzwerk passende Fenstergröße zu konfigurieren. 7 empfholen für ISDN, 2 für X.25 native.

X.25 geschlossene Benutzergruppe (closed user group) <closedusergroup></closedusergroup>	ISDN und X.25 bieten die Möglichkeit, eine geschlossene Benutzergruppe zu bilden. Alle Teilnehmer, die zu einer solchen Gruppe gehören, können untereinander über das öffentliche Telekommunikationsnetz kommunizieren. Verbindungsanforderungen an Gruppenmitglieder von Teilnehmern, die nicht Mitglied der geschlossenen Benutzergruppe sind, werden von der Vermittlungsstelle abgewiesen. Dies gilt gleichermaßen für Verbindungsanforderungen von Gruppenmitgliedern an Teilnehmer, die nicht Mitglied der geschlossenen Benutzergruppe sind. Dieses Dienstemerkmal wird als Closed User Group (CUG) bezeichnet.
X.25 Paketgröße <packetsize></packetsize>	Größe der Datenpakete bei der Datenüber- tragung. Standard: 128
X.25 Userdata <x25userdata></x25userdata>	Benutzerangaben für X.25-Übertragung; siehe Informationen des benutzten X.25- Dienstes

XOT:

XOT Router sind in der Lage X.25-Pakete zwischen einem TCP/IP-Netzwerk auf einer Seite und einem X.25-Netzwerk auf der anderen Seite zu routen.

Auf Anfrage liefern wir Ihnen ein separates Dokument über Einrichtung der XOT-Router.

Um die XOT-Funktionalität in rvsEVO zu benutzen, brauchen Sie eine IP-Verbindung zu einem XOT-Router (z.B. CISCO 801, CISCO 2600 und C2800 oder BINTEC X4300, R1200, R4100 und R4300)

In der folgenden Tabelle werden die XOT-Parameter der lokalen Station beschrieben.

XOT-Parameter

Parameter	Beschreibung
eingeschaltet <enabled></enabled>	Dieser Parameter entscheidet, ob der XOT- Empfänger gestartet werden soll, oder nicht. Mögliche Werte: – Ja (eingeschaltet) – Nein (ausgeschaltet).

Empfänger-Nummer <receivernumber></receivernumber>	Nur bei der lokalen Station: Nummer zur Unterscheidung der verschiedenen Empfangskanäle, über die die lokale Station erreichbar ist. Zu jeder Nummer gehört eine Registerkarte mit einem Satz von XOT-Parametern. rvsEVO vergibt und verwaltet diese Nummer automatisch. Hinweis: Dabei entspricht die Reihenfolge der Empfängernummern der Anordnung der Registerkarten in der grafischen Oberfläche. Die XOT-Parameter in der ersten XOT-Registerkarte bekommen die Empfängernummer 1(XOT[1]); die XOT-Parameter in der zweiten XOT-Registerkarte bekommen die Empfängernummer 2 (XOT[2]) usw. Achten Sie beim Einrichten der Partnerstation darauf, über welche Empfängernummer die Kommunikation stattfinden soll. Siehe Parameter Empfänger Nummer (Partnerstation) in der Tabelle der Nachbarstation.
Lokale IP-Adresse <localipaddress></localipaddress>	(optional): eigene IP-Adresse. Internet Adresse in der Form "255.255.255.255". Wenn Sie bei der lokalen Station keinen Wert angeben, erlauben Sie die automati- sche Bestimmung der Internet-Adresse. Wenn die eigene Station nur eine Internet- Adresse besitzt, sollten Sie dieses Feld frei- lassen.
Lokaler Port <localport></localport>	XOT-Port der lokalen Station
max. eingehende Verbindungen <sessions></sessions>	Maximale Anzahl gleichzeitig laufender Empfangsprozesse über diesen Kanal. Maximum: 100
Neustart Zeitintervall <restarttimeout></restarttimeout>	Zeitintervall in Sekunden nachdem ein neuer XOT-Empfänger (Listener) starten sollte.
Router IP-Adresse <routeripaddress></routeripaddress>	IP-Adresse des XOT-Routers
Router Port <port></port>	Port des XOT-Routers

Timeout <timeout></timeout>	Abbruchzeit in Sekunden, nach der das Kommunikationsprogramm die Verbindung abbricht, wenn die Partnerstation nicht ant- wortet. Standard: 30
X.25 Adresse <x25address></x25address>	eigene 15-stellige X.25 Adresse. Hier ist Ihre X.25-Adresse einzutragen.
X.25 Dbit <dbit></dbit>	Das D-Bit ist ein Feld im Datenpaket von X.25, das für die Ende-zu-Ende-Bestätigung verwendet wird. Die DTE zeigt damit an, ob sie den Empfang einer Ende-zu-Ende-Bestätigung wünscht. Mögliche Werte: — true (Ja)
	- false (Nein)
	Standard: Nein
X.25 Facilities <x25facilities></x25facilities>	Spezielle Informationen oder Anlagen bei X.25-Übertragung; siehe Informationen des benutzten X.25-Dienstes.
X.25 Modulo <x25modulo></x25modulo>	In der X.25-Datenübertragung wird ein auf Modulo basierendes Verfahren für die folgerichtige Übertragung von Nutzerinformationen mit Hilfe von Zählern und einem Fenstermechanismus auf der Sicherungsschicht durchgeführt. Für X.25 sind zwei Modulo-Varianten bekannt: der Modulo-8-Zähler und der Modulo-128-Zähler. Wenn Sie sich für den Modulo 128 entscheiden, bedeutet dies, dass größere Fenstergrößen gewählt werden können, die dann über den Parameter FACILITIES festgelegt werden.
X.25 Paketgröße <x25packetsize></x25packetsize>	Größe der Datenpakete bei der Datenübertragung. Standard: 128
X.25 Userdata <x25userdata></x25userdata>	Benutzerangaben für X.25-Übertragung; siehe Informationen des benutzten X.25- Dienstes

3.2.3 Nachbarknoten hinzufügen und konfigurieren

Durch einen rechten Mausklick auf die lokale Station wird über Nachbarstation hinzufügen das Kontextmenü eröffnet, in dem zwischen einem TCP/IP-, TLS-, ISDN-, XOT-, Proxy TCP/IP- oder Proxy TLS-Netzwerk

gewählt werden kann. Eine TLS-Verbindung wird benötigt, wenn alle Daten, die über die Leitung gehen, verschlüsselt werden sollen.

Die möglichen Registerkarten für eine Nachbarstation sind: Nachbarstation, Key, OFTP, Leitungstyp, TCP/IP, TLS, ISDN, XOT, Proxy TCP/IP-und Proxy TLS.

- Nachbarstation: der obligatorische Parameter in dieser Registerkarte ist SID. Der Parameter SID ist eine eindeutige PartnerID, die aus bis zu 16 Zeichen bestehen kann. Erlaubt sind: 'A-Z', '0-9', '-', '_' und '.', wobei zu beachten ist, dass '.' (Punkt) als erstes Zeichen nicht zugelassen ist. Der Parameter Netzwerk wird automatisch angelegt, wenn Sie eine Nachbarstation anlegen, je nachdem für welche Verbindungsart Sie sich entscheiden (TCP/IP, TLS, ISDN, XOT, Proxy TCP/IP oder Proxy TLS). Die restlichen Parameter sind optional und dienen zur Pflege der Kontaktdaten.
- Key (Zertifikatsverwaltung): In dieser Registerkarte k\u00f6nnen Sie die Zertifikate f\u00fcr die Dateiverschl\u00fcsselung verwalten. N\u00e4here Informationen finden Sie im Kapitel 6 "Verschl\u00fcsselte \u00dcbertragung mit rvsEVO (Dateiverschl\u00fcsselung)"
- OFTP: Dieser Registerkarte beinhaltet Parameter, die sich auf das ODETTE-Protokoll beziehen. In der folgenden Tabelle werden Sie beschrieben.

OFTP-Parameter

Parameter	Beschreibung
Austauschpuffergröße <buffersize></buffersize>	Maximale Größe des Übertragungspuffers (Exchange Buffer Size) in Bytes. Mögliche Werte: 0 - 99999 (Default:10.000). Achtung: Wenn Sie den Datenaustausch über ein ISDN-Netz betreiben, sollte der Wert nicht über 4000 Bytes liegen, da sonst die Übertragung großer Dateien Probleme verursachen kann.
Austauschpuffer-Credit <credit></credit>	Maximale Zahl der gesendeten Blöcke (Exchange Buffer) ohne Erwartung einer Quittung. Mögliche Werte: 0 - 999 (Default: 999).
Authentifizierung <authentication></authentication>	Gegenseitige Authentifizierung auf ODETTE- Ebene, die am Anfang einer Übertragung stattfin- den soll. Mögliche Werte: - Ja (X.509-Zertifikate müssen ausgetauscht sein) - Nein

EERP ausgehend <eerpout></eerpout>	Handhabung für das Senden von Empfangsbestätigungen (EERPs/NERPs). NORMAL: Generieren einer Empfangsbestätigung nach erfolgreichem Empfang einer Datei und unmittelbares, aktives Versenden. NEVER: es wird keine Empfangsbestätigung versendet. Der Status des Jobs wird auf ENDED gesetzt. HOLD eine Empfangsbestätigung wird generiert, jedoch nicht versandt. Um versandt zu werden, muss die Empfangsbestätigung zuerst manuell mit dem Programm handleEERP (oder in der GUI mit der Schaltfläche Freigeben; Maske Sendeübertragung) freigegeben werden. SYNC: die OFTP-Session wird so lange aufrecht erhalten, bis die Empfangsbestätigung vom Empfänger beim Sender angekommen ist. ROUTING_SYNC: Hinweis: Dieser Parameter ist nur für ein rvsEVO, welches als Routing-Station dient, von Bedeutung. Dabei wird die OFTP-Session zwischen dem Router und dem Sender so lange aufrecht erhalten, bis die Empfangsbestätigung vom Empfänger angekommen ist, um diese dann in der selben OFTP-Session an den Sender zurückzusenden. Standard: NORMAL (S. auch Parameter EERP eingehend)
EERP eingehend <eerpin></eerpin>	Handhabung für das Empfangen von Empfangsbestätigungen (EERPs/NERPs). NORMAL: Sendeübertragung wird nach Erhalt eines EERPs beendet. NEVER: der Status des Sendejobs wird auch ohne EERP-Eingang auf ENDED gesetzt. Standard: NORMAL Hinweis: Es besteht die Möglichkeit, dass die Angabe von EERP Destination und EERP Originator bei Ihrem Partner vertauscht ist. Dies kann zu Problemen bei der Erkennung von EERPs/NERPs führen. Mit der Einstellung des Parameters rvs_evo.job.additional_erp_reverse_search etrue in der Datei \$RVS_HOME\conf\rvs-system.properties können Sie dieses Problem umgehen. Bei Nichterkennung eines EERPs/NERPs wird auch in der entgegengesetzten Richtung gesucht.
Empfangspasswort <passwordreceive></passwordreceive>	Das Passwort, das rvsEVO von der Nachbarstation erwartet.

-	
ERP-Signatur <signerp></signerp>	Für die Station festgelegter Sendeparameter, der beim Erstellen eines Sendeauftrags nicht überschrieben werden kann. Steht nur zur Verfügung, wenn Parameter File Service Proxy = Extern. Die Beschreibung entnehmen Sie bitte dem Parameter signierten EERP/NERP beantragen der Tabelle "Sendeparameter" auf Seite 103.
File Service Proxy <proxy></proxy>	Nur für File Service Modul; mögliche Werte: - kein (Standard) - Intern - Extern Für weitere Informationen sehen Sie bitte Kapitel 8 "File Service Modul"
Komprimierung <compression></compression>	Für die Station festgelegter Sendeparameter, der beim Erstellen eines Sendeauftrags nicht überschrieben werden kann. Steht nur zur Verfügung, wenn Parameter File Service Proxy = Extern. Die Beschreibung entnehmen Sie bitte dem Parameter Offline Komprimierung der Tabelle "Sendeparameter" auf Seite 103.
OFTP-Version <level></level>	Hier ist die anzuwendende ODETTE-Protokollversion festzulegen. Normalerweise muss ein OFTP-Produkt in der Lage sein, während einer Odette-Session die Odette-Protokollversion auszuhandeln. Wenn dies Ihr Partner nicht kann, sollen Sie die ODETTE-Protokollversion über diesen Parameter fest einstellen. Mögliche Werte: 1.2,1.3, 1.4, 2. Standard: 2
ODETTE-ID <odetteid></odetteid>	Im Gegensatz zur Stations-ID, die nur auf Ihrem Rechner eindeutig sein muss, ist die ODETTE ID eine weltweit eindeutige Identifikation der Partner- oder eigenen Station, wenn das ODETTE File Transfer Protokoll benutzt wird. Die ODETTE ID besteht aus 25 Zeichen, bestehend aus dem Buchstaben "O", der 18-stelligen Organisations-Identifikation, die Sie beim VDA (Verband der Automobilindustie) beantragen können und der 6-stelligen Computer-Adresse innerhalb der jeweiligen Organisation. Die Computer-Adresse ist von der Organisation frei wählbar und muss eindeutig sein.
PKI	für genaue Informationen sehen Sie bitte Kapitel 11.2.1 "Konfiguration der Stationsliste"
Sendepasswort <passwordsend></passwordsend>	Das Passwort, das rvsEVO der Nachbarstation sendet. Die ODETTE-Passwörter werden immer zwischen den Nachbarstationen während des Aufbaus einer Session ausgetauscht und überprüft.

SFIDDESC als Dateiname <usedescasfilename></usedescasfilename>	SFID (Start File ID)-Description wird als Dateiname (anstatt VDSN) für die Übertragung verwendet; das Feld SFIDDESC wird in rvsEVO beim Erzeugen eines Sendeauftrags mit dem Parameter File Description gefüllt. Mögliche Werte: true (Ja) oder false (Nein); Standard: false
Sicherheit <securityset></securityset>	Dieser Parameter regelt, wie die DateiverschlüsselungbeimDatentrasferangewandetwird. - NEIN (NO): Verschlüsselung nicht möglich. Falls ein Sendejob Verschlüsseung verlangt, wird der Job mit einer Fehlermeldung abgebrochen. - OPTIONAL (OPT): Verschlüsselung optional möglich und kann im Sendejob festgelegt werden. - ZWINGEND (FORCED): Verschlüsselung zwingend. Falls ein Sendejob die Verschlüsselung nicht vorsieht, wird eine Fehlermeldung ausgegeben. Wenn eine Partnerstation eine Datei unverschlüsselt sendet, wird der Empfang der Datei abgelehnt. Standard: SICHERHEIT = OPTIONAL.
Sicherheitsmerkmale <securityfeatureset></securityfeatureset>	Für die Station festgelegter Sendeparameter, der beim Erstellen eines Sendeauftrags nicht überschrieben werden kann. Steht nur zur Verfügung, wenn Parameter File Service Proxy = Extern. Die Beschreibung entnehmen Sie bitte der Tabelle "Sendeparameter" auf Seite 103.
Signatur <sign></sign>	Für die Station festgelegter Sendeparameter, der beim Erstellen eines Sendeauftrags nicht überschrieben werden kann. Steht nur zur Verfügung, wenn Parameter File Service Proxy = Extern. Die Beschreibung entnehmen Sie bitte dem Parameter Dateisignatur der Tabelle "Sendeparameter" auf Seite 103.
VDSN-Zeichensatz <vdsncharset></vdsncharset>	Betrifft nur Dateiempfang: Zeichensatz der für den virtuellen Dateinamen zugelassen wird. Mög- liche Werte: - ODETTE: nur der ODETTE-Zeichensatz ist zulässig (Standard) - ALL: alle ASCII-Zeichen sind zulässig
Verschlüsselung <encryption></encryption>	Für die Station festgelegter Sendeparameter, der beim Erstellen eines Sendeauftrags nicht überschrieben werden kann. Steht nur zur Verfügung, wenn Parameter File Service Proxy = Extern. Die Beschreibung entnehmen Sie bitte der Tabelle "Sendeparameter" auf Seite 103.

Verschlüsselungsalgo- rithmus <encryptionalgorythm></encryptionalgorythm>	Für die Station festgelegter Sendeparameter, der beim Erstellen eines Sendeauftrags nicht überschrieben werden kann. Steht nur zur Verfügung, wenn Parameter File Service Proxy = Extern . Die Beschreibung entnehmen Sie bitte der Tabelle "Sendeparameter" auf Seite 103.
Wiederaufsatz <restart></restart>	Mit diesem Parameter legen Sie fest, ob ein fehl- geschlagener Job wieder angestoßen werden darf. Mögliche Werte: true (Ja / standard) oder false (Nein)
Zertifikatsvalidierung <certificatevalidati- onType></certificatevalidati- 	Für genaue Informationen sehen Sie bitte Kapitel 11.2.1 "Konfiguration der Stationsliste"

- Leitungstyp: In der Registerkarte Leitungstyp befindet sich nur der Parameter Aktiver Verbindungsaufbau. Mit diesem Parameter können Sie festelegen, ob Ihre lokale Station zu der in diesem Parametersatz vereinbarten Station aktiv die Verbindung aufbauen soll oder nicht. Ja bedeutet, dass sobald die Sendeaufträge erzeugt werden, die Verbindung zur jeweiligen Station automatisch aufgebaut wird und Dateien versendet werden; bei Nein werden anstehende Sendeauträge nicht automatisch versendet, sondern es wird gewartet, bis die Gegenstelle die Verbindung aktiviert. Erst wenn die Verbindung steht, werden Dateien versendet.
- TCP/IP und TLS: Die TCP/IP und die TLS-Registerkarte haben die gleichen Parameter.

TCP/IP-Parameter TLS-Paramter

Parameter	Beschreibung
IP-Adresse	IP-Adresse oder DNS-Name der eigenen Station für die TCP/IP- oder TLS-Verbindung.
Nummer des zugehörigen Empfängers	Nicht aktiv! Nummer des Empfangskanals, wenn für die lokale Station mehrere Empfängers konfiguriert wurden (mehrere Registerkarten). Über diese Nummer ist es möglich festzulegen, über welche Empfänger-Nummer die Kommunikation für die betreffende Station stattfindet. Die TCP/IP-und TLS-Empfänger werden separat hochgezählt. Wenn für die lokale Station nur ein Empfänger definiert wurde, ist dies die Empfänger Nummer 1 (Standard)

Port	Port auf dem ein Listener gestartet werden soll; standardmäßig 6619.
Proxy Bastion	nur für rvs® OFTP Proxy; aus einer Liste, der in rvsEVO angelegten Bastion Instances, können Sie Bastion auswählen, über die Sie kommunizieren möchten.

In der nächsten Tabelle werden die ISDN-Parameter für eine Partnerstation erklärt:

ISDN-Parameter

Parameter	Beschreibung
Anzahl Wahlwiederho- lungen	Anzahl der Wahlwiederholungen, wenn der Partner nicht antwortet.
ISDN Facilities <facilities></facilities>	Spezielle Informationen oder Anlagen der ISDN- Übertragung.
ISDN Nummer <isdnnumber></isdnnumber>	ISDN-Nummer unter der die Partnerstation erreichbar ist.
ISDN Protokoll <protokol></protokol>	Gibt den genutzten ISDN-Standard an 1TR6: Deutscher Landesstandard - E-DSS1: EURO-ISDN Standard: E-DSS1
ISDN Terminal Identi- fier	Nur nötig für X.31: T erminal E nd I dentification. Standard: 0 – keine TEI vergeben
ISDN Userdata	Benutzerangaben für die ISDN-Übertragung
Kartennummer	Nummer der im Rechner installierten ISDN- Karte, beginnend mit "0"
Nummer des zugeord- neten Empfängers <receivernumber></receivernumber>	Nummer des Empfangskanals, wenn für die lokale Station mehrere Empfängers konfiguriert wurden (mehrere Registerkarten). Über diese Nummer ist es möglich festzulegen, über welche Empfänger-Nummer die Kommunikation für die betreffende Station stattfindet. Wenn für die lokale Station nur ein Empfänger definiert wurde, ist dies die Empfänger Nummer 1 (Standard)
Тур	CAPI2A

Verbindungs-Timeout	Abbruchzeit in Sekunden, nach der das Kommunikationsprogramm die Verbindung abbricht, wenn die Partnerstation antwortet. Standard: 30
Wartezeit Wahlwieder- holungen	Wartezeit zwischen zwei Wahlwiederholungen, wenn der Partner nicht antwortet.
X.25 Adresse	15-stellige X.25 DTE Adresse der Partnerstation. Angabe ist optional. Es wird jedoch empfohlen, hier die ISDN Nummer einzutragen, da manche Gegenstellen eine X.25 Adresse erwarten.
X.25 Dbit	Das D-Bit ist ein Feld im Datenpaket von X.25, das für die Ende-zu-Ende-Bestätigung benutzt wird. Die DTE zeigt damit an, ob sie den Empfang einer Ende-zu-Ende-Bestätigung wünscht. Standard: Nein
X.25 Facilities	Spezielle Informationen oder Anlagen bei X.25- Übertragung; siehe Informationen des benutzten X.25-Dienstes.
X.25 Fenstergröße	Die Fenstergröße bei X.25/ISDN-Kommunikation ist die Anzahl der Pakete, die ohne Bestätigung verschickt werden können. Die Fenstergröße kann während des Verbindungsaufbaus ausgehandelt werden. Wir empfehlen aber von vornherein die zum Partnernetzwerk passende Fenstergröße zu konfigurieren. 7 ist empfholen für ISDN und 2 für X.25 native.
X.25 geschlossene Benutzergruppe (closed user group)	ISDN und X.25 bieten die Möglichkeit, eine geschlossene Benutzergruppe zu bilden. Alle Teilnehmer, die zu einer solchen Gruppe gehören, können untereinander über das öffentliche Telekommunikationsnetz kommunizieren. Verbindungsanforderungen an Gruppenmitglieder von Teilnehmern, die nicht Mitglied der geschlossenen Benutzergruppe sind, werden von der Vermittlungsstelle abgewiesen. Dies gilt gleichermaßen für Verbindungsanforderungen von Gruppenmitgliedern an Teilnehmer, die nicht Mitglied der geschlossenen Benutzergruppe sind. Dieses Dienstemerkmal wird als Closed User Group (CUG) bezeichnet.
X.25 Paketgröße	Größe der Datenpakete bei der Datenübertragung. Standard: 128
X.25 Userdata	Benutzerangaben für X.25-Übertragung; siehe Informationen des benutzten X.25-Dienstes

XOT

Hinweis: Auf Anfrage können wir Ihnen ein Dokument mit der Beschreibung der XOT-Routerkonfiguration zusenden.

In der nächsten Tabelle werden die XOT-Parameter für eine Partnerstation erklärt:

XOT-Paramter

Parameter	Beschreibung
Nummer des zugeord- neten Empfängers	Nummer des Empfangskanals, wenn für die lokale Station mehrere Empfängers konfiguriert wurden (mehrere Registerkarten). Über diese Nummer ist es möglich festzulegen, über welche Empfänger-Nummer die Kommunikation für die betreffende Station stattfindet. Wenn für die lokale Station nur ein Empfänger definiert wurde, ist dies die Empfänger Nummer 1 (Standard)
Router IP-Adresse	IP-Adresse des XOT-Routers
Router Port	Port des XOT-Routers
Timeout	Abbruchzeit in Sekunden, nach der das Kommunikationsprogramm die Verbindung abbricht, wenn die Partnerstation nicht antwortet. Standard: 30
X.25 Adresse	15-stellige X.25 DTE Adresse der Partnerstation.
X.25 Dbit	Das D-Bit ist ein Feld im Datenpaket von X.25, das für die Ende-zu-Ende-Bestätigung benutzt wird. Die DTE zeigt damit an, ob sie den Empfang einer Ende-zu-Ende-Bestätigung wünscht. Standard: Nein
X.25 Facilities	Spezielle Informationen oder Anlagen bei X.25- Übertragung; siehe Informationen des benutzten X.25-Dienstes.

X.25 Modulo	In der X.25-Datenübertragung wird ein auf Modulo basierendes Verfahren für die folgerichtige Übertragung von Nutzerinformationen mit Hilfe von Zählern und einem Fenstermechanismus auf der Sicherungsschicht durchgeführt. Für X.25 sind zwei Modulo-Varianten bekannt: der Modulo-8-Zähler und der Modulo-128-Zähler. Wenn Sie sich für den Modulo 128 entscheiden, bedeutet dies, dass größere Fenstergrößen gewählt werden können, die dann über den Parameter FACILITIES festgelegt werden.
X.25 Paketgröße	Größe der Datenpakete bei der Datenübertragung. Standard: 128
X.25 Userdata	Benutzerangaben für die ISDN-Übertragung

Ein rechter Mausklick auf einen Nachbarknoten (eine Nachbarstation) öffnet das Kontextmenü mit den Optionen: geroutete Station hinzufügen, Eintrag entfernen und Verbindung aktivieren. Mit der Option Verbindung aktivieren können Sie die Nachbarstation aktivieren, um die Dateien, die für Ihre Station bestimmt sind, abzuholen. Mit der Option geroutete Station hinzufügen können Sie eine geroutete Station anlegen, die über die direkte Nachbarstation erreichbar ist. Mit dem Eintrag entfernen können Sie eine schon angelegte geroutete Station löschen.

Hinweis: Ihre lokale Station kann über verschiedene Datenleitungen und Leitungsprotokolle von entfernten Stationen Daten empfangen. Dies bedeutet, dass es möglich ist, mehrere Empfänger vom gleichen Netzwerktyp oder Empfänger von verschiedenen Netzwerktypen für die lokale Station zu konfigurieren.

3.2.4 Geroutete Stationen hinzufügen und konfigurieren

Voraussetzung

Sie haben einen direkten Nachbarknoten, über den Sie diese geroutete Station erreichen können, schon eingerichtet.

Klicken Sie mit der rechten Maustaste auf die Nachbarstation und wählen im Kontextmenü den Eintrag **geroutete Station hinzufügen**. Ein neuer Pfeil zeigt auf die neue Station. Für Sie ist es nicht von Bedeutung, mit welcher Verbindungsart diese Station erreicht wird (das regelt die Nachbarstation). Deswegen ist auf diesem Pfeil auch keine Verbindungsart zu sehen.

Die möglichen Registerkarten für eine geroutete Station sind: Geroutete Station und OFTP.

Die obligatorischen Parameter in der Registerkarte Geroutete Station sind SID und Nachbarstation.

SID: StationID der gerouteten Station

 Nachbarstation: Eine geroutete Station kann nur über eine direkte Nachbarstation erreicht werden, da es zu einer gerouteten Station keine direkte Netzwerkverbindung gibt. Die Information über welche Nachbarstation diese geroutete Station zu erreichen ist, ist in diesem Parameter hinterlegt.

Dieser Parameter entspricht dem Parameter Gateway im Element StationRouted in der XML-Stationskonfigurationsdatei.

In der Registerkarte OFTP sind die ODETTE-Parameter. Der obligatorische Parameter in dieser Registerkarte ist nur Odette Id. Lesen Sie bitte den Abschnitt Nachbarknoten konfigurieren in diesem Kapitel für die Erklärung der Parameter Odette Id, EERP ausgehend und OFTP-Version.

Löschen von gerouteten Stationen

Eine Station löschen können Sie mit der Option **Eintrag entfernen.** Zu dieser Option gelangen Sie, indem Sie mit einem Klick der rechten Maustaste das Kontextmenü einer markierten Station öffnen.

3.2.5 Virtuelle Stationen hinzufügen und konfigurieren

Was sind virtuelle Stationen?

Virtuelle Stationen dienen als Repräsentation von Stationen außerhalb des OFTP-Netzwerkes für das OFTP-Netzwerk. Sie ermöglichen das Versenden von Dateien an Zielstationen, die außerhalb des OFTP-Netzwerkes liegen.

Innerhalb eines OFTP-Netzwerkes wird die eindeutige Identifikation einer Station über die ODETTE-ID festgelegt. Auch jeder virtuellen Station muss eine eigene ODETTE-ID zugeordnet werden. Eine virtuelle Station kann senden und empfangen.

Virtuelle Station hinzufügen

Durch einen rechten Mausklick auf die lokale Station können Sie über **Virtuelle Stationen hinzufügen** eine virtuelle Station anlegen.

Die Registerkarten für eine virtuelle Station sind:

- Virtuelle Station: der obligatorische Parameter in dieser Registerkarte ist SID. Der Parameter SID ist eine eindeutige PartnerID, die aus bis zu 16 Zeichen bestehen kann. Die restlichen Parameter sind optional und dienen der Pflege der Kontaktdaten.
- OFTP (ODETTE-Parameter): der obligatorische Parameter in dieser Registerkarte ist die Odette-ID. Weitere Informationen über die Odette-ID finden Sie im Kapitel 3.2.2 "Lokale Station konfigurieren". Die Beschreibung der Parameter PKI und Zertifikatsvalidierung finden Sie im Abschnitt 11 "PKI-Anbindung mit rvsEVO".

Löschen von virtuellen Stationen

Sie können eine Station löschen, indem Sie die Station markieren, mit der rechten Maustaste das Kontextmenü offnen und anschließend **Eintrag entfernen** wählen.

Hinweis: Bei der Partnerstation wird die virtuelle Station wie eine geroutete Station behandelt.

3.2.6 Konfiguration der Verschlüsselungskomponente bei einem TLS-Empfänger

In diesem Kapitel wird beschrieben, welche Schritte notwendig sind zur Einrichtung verschlüsselter Kommunikation mittels TLS (Leitungsverschlüsselung). Besonders eingegangen wird auf die Parameter Schlüsselverwaltungsdatei und Schlüsseldateiname für vertrauenswürdige Zertifikate, ebenso wie auf die Funktionen, die sich über diese Parameter steuern lassen. Eine Beschreibung der restlichen TLS-Parameter finden Sie im Kapitel 3.2 "Anpassen der Stationskonfiguration".

Hinweis: Über die Remote-GUI kann die Verschlüsselungskomponente eines TLS-Empfängers nicht konfiguriert werden.

Ein rechter Mausklick auf die lokale Station öffnet das Kontextmenu mit der Möglichkeit, einen TLS-Empfänger hinzuzufügen. Bitte füllen Sie die ersten Parameter, wie im Kapitel 3.2 beschrieben, aus.

Welche Schritte sind für eine verschlüsselte Kommunikation notwendig?

Die nächsten Schritte sind die Voraussetzung für verschlüsselte Kommunikation mittels TLS.

- Generieren Sie Ihr eigenes Schlüsselpaar.
- Exportieren Sie den eigenen öffentlichen Schlüssel in Form von X.509 Zertifikaten.
- Senden Sie Ihren eigenen öffentlichen Schlüssel zu Ihrem Partner.
- Ihr Partner muss Ihren öffentlichen Schlüssel (public key) in sein OFTP-Produkt importieren und Ihnen sein X.509-Zertifikat zusenden.
- Wenn sie das X.509-Zertifikat vom Partner erhalten haben, importieren Sie es in Ihre Schlüsseldatei für vertrauenswürdige Zertifikate (TlsTrustManager).

Wie generiere ich ein eigenes Schlüsselpaar?

Nachdem Sie einen TLS-Empfänger Ihrer lokalen Station hinzufügt haben, müssen Sie zuerst Ihr eigenes Schlüsselpaar für die TLS-Kommunikation generieren.

- Klicken Sie auf den Wert des Parameters Schlüsseldateiname in der Maske des TLS-Empfängers.
- Diese Aktion macht zwei Symbole sichtbar: ... und -->.
- Das Symbol ... öffnet den Dialog, in dem Sie eine andere Schlüsselverwaltungsdatei und nicht die Standarddatei \$RVS_HOME/system/data/tlsKeyManagerKeyStore.p12 wählen können. Wir empfehlen, die Standarddatei zu verwenden.

 Das Symbol --> startet das Programm Portecle. Dieses Programm soll für die Verwaltung von Schlüsseln verwendet werden.

So generieren Sie ein Schlüsselpaar:

- Starten Sie Portecle mit -->
- Um zur Funktionalität Schlüsselpaar erzeugen (Generate Key Pair)
 zu gelangen, wählen Sie das Symbol Tools in der Funktionsleiste.
- Im Fenster Generate Key Pair wählen Sie als Schlüssel-Algorithmus RSA und als Standard-Schlüssellänge (default key size) 1024.
- Drücken Sie die OK-Schaltfläche und das Fenster Generate Certificate öffnet sich.
- In diesem Fenster sind folgende Felder zu setzen:

Der Parameter Common Name ist z.B. von Bedeutung, wenn es sich um eine Anbindung an eine vorhandene PKI (Public Key Infrastructure) handelt und diese Angabe für die LDAP-Struktur benötigt wird. Dieser Parameter ist obligatorisch.

Die restlichen Angaben betreffen Ihre Organisation. rvsEVO macht hier keine Vorschriften, wie diese Felder auszufüllen sind.

 Nach dem Ausfüllen aller Felder und Bestätigung mit OK öffnet sich das nächste Fenster.

Das Feld **Key Pair Entry Alias** ist nur für interne Zwecke, um Zertifikate zu kennzeichnen. Wichtig ist, dieses Feld nicht leer zu lassen. Sie können das Feld mit Common Name, wie vorgeschlagen oder mit Ihrer StationsID füllen.

 Nach Drücken von **OK** soll ein Schlüsselpaar erfolgreich erzeugt werden.

Export des eigenen öffentlichen Schlüssels als Zertifikat

- Rufen Sie wieder Portecle auf, indem Sie zuerst auf den Wert des Parameters Schlüsselverwaltungsdatei klicken und dann auf das Symbol -->.
- Klicken Sie auf Ihr Schlüsselpaar mit der rechten Maustaste. Das Kontextmenü öffnet sich und bietet Ihnen die Funktion Export.
- Mit Aktivierung dieser Option des Kontextmenüs öffnet sich das nächste Fenster Export Keystore Entry.

- Verwenden Sie die Standardeinstellungen für Export: Export Type:
 Head Certificate; Export Format: DER Encoded.
- Bestätigen Sie Ihre Angaben mit OK.
- Im nächsten Fenster sollten Sie den Namen, unter welchem das Zertifikat gespeichert wird, eingeben. Wir empfehlen, dass dieser Name mit .cer oder.crt endet. Hinweis: Erstellen Sie auch eine Kopie Ihrer Daten für die TLS-Verschlüsselung und speichern Sie diese an einem sicheren Ort.

Import eines X.509-Zertifikats eines Partners

- Rufen Sie wieder Portecle auf, indem Sie zuerst auf den Wert des Parameters Schlüsseldateiname für vertrauenswürdige Zertifikate und dann auf das Symbol --> klicken .
- Wählen Sie das Tool icon in der Funktionsleiste and dann die Funktion Import Trusted Certificate.

Wählen Sie die Zertifikatsdatei im nächsten Fenster.

Vorgehensweise bei Verwendung von CA-Zertifikaten

CA-Zertifikate (**C**ertificate **A**uthority) werden von einem zertifizierten Dienstleister (TrustCenter), z. B. der Odette Zertifizierungsstelle, ausgestellt. Bitte gehen Sie wie folgt vor, wenn Sie mit CA-Zertifikaten arbeiten:

CSR generieren

- Generieren Sie ein Schlüsselpaar, wie in diesem Kapitel beschrieben.
- Generieren Sie aus Ihrem öffentlichen Schlüssel eine Zertifikatsregistrierungsanforderung (CSR Certificate Signing Request), indem Sie mit der rechten Maustaste auf Ihr Schlüsselpaar klicken (über Schlüsseldateiname und --> erreichbar) und anschließend die Option Generate Certification Request wählen. Name und Verzeichnis, in dem der Request abgelegt werden soll, sind frei wählbar. Die Datei wird standardmäßig im Format PKCS#10 erzeugt.

Beispiel eines Zertifizierungsrequests:

----BEGIN NEW CERTIFICATE REQUEST----

MIIBWDCBwgIBADAbMRkwFwYDVQQDDBBldm81NDhkLW9yaS1maWx1MIGfMAOGCSqGS A4GNADCBiQKBgQCczTte+HyTxy/1CCjtXWuADq07H/LDDKfH7GZANKS2WqJ9+Ozw7: Tcik5JS3Re8L3q6xGBzDxucD7N6Qp3ikincYTxaE92yuy+rbK43YJJRLdgixKAu+a YY/a2UjKOeGY+oVRmWJLlu+pbIs9VAStMwIDAQABMAOGCSqGSIb3DQEBBQUAA4GBA p426CHVOREM6QzVWf2qNe4OR/mxhuKT118kP1xx9oG4K7pkPbHiMuT1SdNmzb/GDp: tisBm185o+fCDOKaOpIKidjC9aTact16YtSoRdc4v7RIw5tlzpRw+ANhwOwVwZMRg: /pK79MbM

----END NEW CERTIFICATE REQUEST----

• Senden Sie den Zertifikatsrequest an Ihren Zertifizierungsdienstleister. Bei der Odette-Zertifizierungsstelle können Sie den Antrag Online stellen: https://www.odetteca.com. Ausführliche Informationen finden Sie im Internet: https://forum.odette.org/repository/odette-ca-help.pdf.

Der Antrag wird von der Zertifizierungsstelle überprüft, welche bei einem positiven Ergebnis ein signiertes Serverzertifikat erstellt. Anschließend erhalten Sie von der CA neben Ihrem Serverzertifikat zwei weitere Zertifikate: ein CA-Root- und ein CA-Zertifikat.

eigene Zertifikate importieren

Importieren Sie zuerst das CA-Root- und anschließend das CA-Zertifikat in die Datei \$RVS_HOME/system/data/tlsKeyManagerKeyS-tore.pl2.

- Starten Sie Portecle mit -->.
- Die Datei \$RVS_HOME/system/data/tlsKeyManagerKeyStore.p12 wird standardmäßig geöffnet.
- Importieren Sie zuerst das CA-Root-Zertifikat mit der Funktion Tools
 -> Import Trusted Certificate
- Importieren Sie danach das CA- Zertifikat mit der Funktion Tools -> Import Trusted Certificate
- Importieren Sie anschließend das Serverzertifikat mit der Funktion
 Import CA Reply (importiere CA Antwort), indem Sie das Schlüsselpaar markieren, für welches die CA-Reply importiert werden soll, und nach Betätigung der rechten Maustaste Import CA Reply auswählen.
- Speichern Sie den Keystore und beenden Sie diesen anschließend.

Wichtig: Bitte halten Sie beim Import der Zertifikate unbedingt die angegebene Reihenfolge ein!

Senden Sie diese Zertifikate auch Ihrem Partner zu und importieren Sie ebenfalls die Zertifikate Ihres Partners wie folgt:

Zertifikate des Partners importieren

- Öffnen Sie über Portecle die Datei für die vertrauenswürdigen Zertifikate \$RVS_HOME/system/data/tlsTrustManagerKeyStore.p12 (über Schlüsseldateiname für vertrauenswürdige Zertifikate und ->).
- Importieren Sie zuerst das CA-Root-Zertifikat mit der Funktion Tools
 -> Import Trusted Certificate
- Importieren Sie danach das CA-Zertifikat mit der Funktion Tools -> Import Trusted Certificate

Hinweis: Für TLS-/Proxy-TLS ist es ausreichend, wenn Sie nur das CA-Root und das CA-Zertifikat vom Partner importieren; Serverzertifikate werden automatisch während des Aufbaus der TLS-/Proxy-TLS-Verbindung beim Handshake (auf der Netzwerkebene) ausgetauscht.

Um zu erfahren, wie Sie nach der Konfiguration eine Datei versenden können, lesen Sie bitte das Kapitel 4.5 "Versand einer Datei"

3.2.7 Konfiguration von Stationen mittels XML-Datei

Alternativ zur grafischen Oberfläche kann die Stationskonfiguration auch mittels XML-Datei durchgeführt werden.

rvsStation
list.xml

Diese Änderungen können direkt in der Datei rvsStationlist.xml vorgenommen werden. Das Element StationLoc aus der Stationskonfigurationsdatei ist äquivalent zu der Lokalen Station in der GUI, StationNeighbour ist die Nachbarstation, StationRouted die Geroutete Station und StationVirtual ist die virtuelle Station.

Auszug aus der Datei rvsStationlist.xml:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<RVS_STATION_CONFIG>
-<StationLoc>
...
-</StationLoc>
-<StationNeighbour>
...
-<StationNeighbour>
-<StationRouted>
...
-</ftationRouted>
-<StationVirtual>
...
-</ftstonVirtual>
</rt>
</rr>
</rr>
</rr>
```

Kommentare

Bereiche, die mit dieser Zeichenfolge (<!--) beginnen und dieser Zeichenfolge (--->) enden, werden als Kommentar interpretiert.

Benutzen Sie zum Editieren der Datei ein Textbearbeitungsprogramm (z.B. Edit, TextPad). Achten Sie bitte bei der Bearbeitung der XML-Dateien darauf, dass Sie diese als gültiges XML-Dokument ablegen, sonst kann rvsEVO diese nicht lesen und eventuell nicht richtig starten.

Hinweis: Sie müssen dafür sorgen, dass die IP-Ports: RMI-Port (1099) und der Odette-Port (z.B. 3305) frei sind, damit die TCP/IP-Kommunikation einwandfrei funktioniert.

Die Stationsparameter sind in Kapitel 3.2.1 beschrieben. Der Name des XML-Elements, das den Parameter repräsentiert wurde immer in spitzen Klammern aufgeführt.

updateStation-

Zusätzlich besteht die Möglichkeit die Stationen zur Laufzeit mit dem Kommandozeilentool updateStationList zu verwalten. Hierzu muss eine XML-Datei erzeugt werden, die alle Informationen über die zu ändernden Stationen enthält. Der Inhalt dieser Datei ist in einem XML-Schema beschrieben

(\$RVS_HOME/system/data/xsd/stationList.xsd). Für jede Station, die in der XML-Datei aufgeführt ist, ist ein zusätzliches XML-

Element namens Funktion erforderlich, in dem die auszuführende Aktivität gesteuert wird.

Mögliche Direktiven:

- insert: Hinzufügen neuer Partnerstationen zur Stationsliste (es darf keine SID doppelt angelegt werden)
- update: Aktualisieren vorhandener Stationen
- delete: Löschen einer Station (die eigene Station kann nicht gelöscht werden)

Diese Fuktionalität wird mit folgendem Tool ausgeführt:

```
updateStationList -f <xml-filename>
```

In der GUI können können Sie mit dem Menüpunkt Datei/Aktualisieren Stationslistenansicht die Stationliste aktualisieren. Ein Neustart ist nicht mehr erforderlich.

3.3 Konfiguration der Jobstarts

Jobstarts

Die Jobstarts beinhalten Regeln, die dazu führen, dass bei entsprechenden ein- bzw. ausgehenden Dateien spezielle Programme gestartet werden können. Sie entsprechen den Residenten Empfangseinträgen (Jobstarts nach Empfang) und den Jobstarts nach Sendeversuchen in rvs[®]. Ab rvsEVO Version 5.03 können Sie zusätzlich Jobstarts konfigurieren, die nach einem Jobverarbeitungsfehler gestartet werden.

Hinweis: Sichern Sie eigene oder geänderte Skripte nicht im Verzeichnis \$RVS_HOME\bin oder dessen Unterverzeichnisse, da diese während einer Update-Installation überschrieben werden.

Jobfilter

Falls mehr als ein Jobfilter auf einen Job zutrifft, so wird das Programm des am meisten zutreffenden Jobfilters gestartet. Bei der Verwendung von Platzhaltern ist z.B. Testdatei* genauer als Test*.

Die Jobstarts können über die rvsEVO-GUI oder in der XML-Jobstarts-Konfigurationsdatei rvsJobstart.xml konfiguriert werden.

Hinweis: Nach der Installation von rvsEVO sind zwei Jobstarts schon vorkonfiguriert. Der eine bezieht sich auf die Funktionalität "Zentrales Journal" und der andere auf die Funktionalität "Zentrale Administration". Mehr Information über das Zentrale Journal erhalten Sie in einem separaten Benutzerhandbuch über das Zentrale Journal, wohingegen die Funktionalität "Zentrale Administration" im Kapitel 13 dieses Handbuchs beschrieben ist.

3.3.1 Konfiguration der Jobstarts mittels GUI

GUI Die Jobstarts werden im Administrationsfenster konfiguriert. Zu diesem Fenster gelangen Sie, indem Sie das Symbol Admin in der Funktionsleiste anklicken.

Wenn Sie sich im Admin-Fenster befinden, können Sie zwischen Jobstarts nach Empfang, Jobstarts nach Sendeversuch und Jobstarts nach Scheitern wählen, je nachdem, ob Sie eine bestimmte Aktion gekoppelt an den Empfang, den Versand von Dateien oder an das Scheitern eines Jobs auslösen möchten.

Einen neuen Jobstart können Sie anlegen, indem Sie im Admin-Fenster den Menüpunkt Jobstart wählen und anschließend - je nachdem unter welcher Voraussetzung der Job gestartet werden soll - Jobstart nach Empfang, Jobstart nach Sendeversuch oder Jobstart nach Scheitern markieren und mit der rechten Maustaste den Menüpunkt Neuen Eintrag erstellen wählen.

Nachdem Sie einen neuen Jobstarteintrag erstellt haben, bieten sich in der Jobstartmaske folgende Filter an:

- alle Jobstarts: Kommentar, Aktiviert, SID Absender, SID Empfänger, VDSN, Prozess (Server), Prozess, Parameterübergabe, Shell, Synchronisiert und Timeout (Sync.)
- Jobstarts nach Empfang: Neuer Dateiname, Ersetzen, Zeitstempel,
 Zeitstempelformat, Conversion table und Rekordbehandlung

 Jobstarts nach Sendeversuch: Sendeversuche
 Detailliertere Angaben zu den Filtern finden Sie in der Tabelle auf Seite 86 im nächsten Abschnitt.

GUI-Beispiele 1. Beispiel: Jobstart nach Empfang

Beim Empfang der Datei mit dem virtuellen Dateinamen $TEST_OFTP2$ von der gerouteten Station R01 an die Station LOC startet rvsEVO das Programm C:\resentr.bat

2. Beispiel: Jobstart nach Sendeversuch

Wenn rvsEVO eine Datei mit dem Namen TEST.000 an die Nachbarstation RVS erfolgreich (sendAttempts=0) versendet, startet das Programm C:\sendjob.bat

3. Beispiel: Jobstart nach Scheitern

Nach Erhalt einer Fehlermeldung beim Versand der Datei TEST an die Station RVS wird das Programm C:\sendjob.bat gestartet.

Eine Beschreibung der einzelnen Parameter finden Sie in der Tabelle im folgenden Kapitel.

Hinweis: Ein Jobstart nach Scheitern wird ausgelöst, wenn Jobs in Kategorie FAILED aufgenommen wurden oder wenn Jobs in der Kategorie ACTIVE in einen Fehlerstatus gegangen sind, der einen Operatoreingriff, wie z.B. Restart oder Delete, erfordert. Ebenso wird ein Jobstart nach Empfang eines NERP ausgelöst.

Folgende Situationen lösen einen Jobstart nach Scheitern aus: Sendejob:

- Vorverarbeitung schlägt fehl (Status: SP FAILED)
- Partnerstation ist nicht vorhanden
- Jobstart nach Sendeversuch schlägt fehlt (ENDED WITH JS ERROR)
- SFNA (Start File Negative Answer) nach Verbindungsaufbau (z.B. Versand einer unverschlüsselten Datei an einen Empfänger, der Verschlüsselung fordert)
- FATAL ERROR nach SFNA, z.B. wenn die Datei nicht vorhanden ist

- Jobstart nach erfolgreichem Versand schlägt fehlt (ENDED WITH JS ERROR)
- EFNA-Fehler (End File Negative Answer) nach Daten-Übertragung
- NERP-Empfang (Negative-End-to-End-Response)

Empfangsjob:

- Versand SFNA
- Versand EFNA (z.B. wenn der Byte Count der Datei beim Versand und beim Empfang nicht übereinstimmt.)
- Nachverarbeitung schlägt fehl, z.B. wenn der private Key zur Entschlüsselung fehlt (SP FAILED)
- Jobstart bei Empfang schlägt fehl (ENDED_WITH_JS_ERROR)

3.3.2 Konfiguration der Jobstarts in der XML-Datei

Die XML-Konfigurationsdatei rvsJobstart.xml dient der Konfiguration der Jobstarts.

Diese Datei ist wie alle anderen rvsEVO - Konfigurationsdateien auch im XML-Format.

```
<jobstarterData>
 <jobfilters>
 <jobfilter>
 <vdsn></vdsn>
 <direction>SND</direction>
 <sidOrig>LOC</sidOrig>
 <sidDest>RVS</sidDest>
 <sendAttempts>0</sendAttempts>
 cprocess>C:\jobstart.bat
 cprocessingClass/>
 <enabled>true<enabled>
 <conversionTable>ANSI-IBM037</conversionTable>
 </jobfilter>
 <jobfilter>
 </jobfilter>
 </jobfilters>
</jobstarterData>
```

Diese Datei beinhaltet beliebig viele Jobfilter-Elemente. Die einzelnen Unterelemente von Jobfilter werden in der folgenden Tabelle genau beschrieben.

Unterelemente von Jobfilter

Parameter	Beschreibung
Aktiviert <enabled></enabled>	Der Parameter legt fest, ob der Job gestartet werden soll. Mögliche Werte: true (Ja): Job starten (Standard) false (Nein): Job nicht starten

Conversion Table <conversiontable></conversiontable>	Für ASCII(ANSI) - EBCDIC Umwandlung stehen folgende Konvertierungstabellen zur Verfügung: ASCII-IBM037, ASCII-IBM273, ANSI-IBM037, ANSI-IBM273. Für EBCDIC - ASCII(ANSI) Umwandlung stehen folgende Konvertierungstabelle zur Verfügung: IBM037-ASCII, IBM273-ASCII, IBM037-ANSI, IBM273-ANSI Sie haben auch die Möglichkeit, eigene Konvertierungstabellen hinzuzufügen. Sehen Sie hierzu bitte den Hinweis zu Umwandlungstabel-
Ersetzen	len auf Seite 92) Mit Replace legen Sie fest, wie mit einer empfangenen Datei verfahren wird, die im Namen mit einer
ciehiace>	lokalen Datei übereinstimmt Mögliche Werte: true (Ja): vorhandene Datei wird überschrieben false (Nein): Datei wird nicht überschrieben, Zeitstempel wird an die neue Datei angehängt (Standard)
Kommentar <comment></comment>	beliebiger Text
Neuer Dateiname <newfilename></newfilename>	Mittels dieses Parameters können Sie einer empfangenen Datei einen neuen Namen/Pfad zuweisen. Sie haben folgende Möglichkeiten: Angabe des Dateinamens: Zustellung in Inbox mit neuem Namen (anstelle von VDSN) absoluter Pfad: Zustellung in angegebenes Verzeichnis (anstelle von Inbox) mit aktuellem Namen absoluten Pfads und des Dateinamens: Zustellung in angegebenes Verzeichnis mit neuem Namen kein Eintrag: VDSN wird als Dateiname genommen (Standard). Timestamp wird nach Timestamp-Regel angehängt.

Parameterübergabe <parameterhand-ling></parameterhand-ling>	Mit diesem Parameter können Sie die Übergabe der Jobdaten an den Prozess einstellen. Mögliche Werte: ARGS: Jobdaten werden als Parameter / Argumente an das Skript übergeben (Standard) ENV: Jobdaten werden als Umgebungsvariablen gesetzt. REPLACE: Dient der Kompatibilität mit rvs® portable. Für weitere Informationen lesen Sie bitte den Abschnitt "Parameterübergabe" auf Seite 90
Prozess (Server) <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	Name des Parameters Prozess auf der Remote GUI. Die Beschreibung entnehmen Sie bitte dem Parameter Prozess .
Prozess <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	Programm, das gestartet werden soll, wenn die Filterbedingungen alle zutreffen. Den Programmen wird ein fest definierter Satz von Parametern übergeben. Parameter: 1 jobld 2 StationsID (des Senders bzw. des Empfängers) 3 Dateiname der gesendeten/bzw. empf. Datei 4 VDSN 5 Datum des Jobs 6 Uhrzeit des Jobs 7 Anzahl der Sendeversuche. 8 Format der Datei 9 Recordlänge 10 Übertragene Bytes Lesen Sie bitte das Kapitel 4.5 "Versand einer Datei" für mehr Informationen über die Sendeparameter . Wie diese Parameter einzusetzen sind, entnehmen Sie dem Beispiel am Ende dieses Kapitels (Datei \$RVS_HOME/bin/jobstart/ jobstart_detailed.bat). Nicht für Remote GUI. Bitte sehen Sie auch Parameter Prozess (Server)
Rekordbehandlung <recordhandling></recordhandling>	In diesem Parameter legen Sie fest, ob in empfangene Dateien im Format F oder V ein Zeilenumbruch eingefügt werden soll. Mögliche Werte: VFTXT: Dateien im Format F oder V werden im Textmodus abgelegt. Das bedeutet, dass nach jedem Record einen Zeilenumbruch eingefügt wird (Standard). VTXT_FBIN: Dateien im Format V werden im Textmodus und Dateien im Format F im Binärmodus abgelegt.

Richtung <direction></direction>	Richtung der Kommunikation (wird von rvsEVO vorgegeben, abhängig von dem Jobstarttypen). Mögliche Werte: SND (bei Dateiversand), RCV (bei Dateiempfang) und FAIL (bei Jobverarbeitungsfehler).
Sendeversuche <sendattempts></sendattempts>	Anzahl der fehlgeschlagenen Sendeversuche. Wird hier "0" eingetragen, so bedeutet dies erfolgreicher Dateiversand.
Shell <shell></shell>	Nur für UNIX-Plattformen, wenn notwendig: Kommando-Shell, in der das Programm ausgeführt werden soll; z.B. ksh,.csh,
SID Absender <sidorig></sidorig>	Stations-Id der Ursprungsstation (lokale oder virtuelle Station)
SID Empfänger <siddest></siddest>	Stations-Id der Zielstation
Synchronisiert <execsync></execsync>	Bei Einstellung true (Ja): OFTP-Session wird so lange aufrecht erhalten, bis das Programm abgearbeitet wurde. Standard: false (Nein)
Timeout (Sync.) <exectimeout></exectimeout>	Bei Einstellung Synchronisiert = Ja: Abbruchzeit nach der die Verbindung abgebrochen wird.
VDSN <vdsn></vdsn>	Virtueller Dateiname (Regulärer Ausdruck als Filter), max. Länge 26 Zeichen
Zeitstempel <timestamp></timestamp>	Mit diesem Parameter legen Sie fest, nach welchen Regeln ein Zeitstempel generiert werden soll. Mögliche Werte: true (Ja): Zeitstempel wird immer angehängt false (Nein): Zeitstempel wird nur bei Bedarf angehängt (Standard)
Zeitstempelformat <timestampformat></timestampformat>	Format des an den Dateinamen anzuhängenden Zeitstempels. Mögliche Werte: TIME: Uhrzeit der Erstellung des Jobs und fortlaufender Zähler im Format hhmmssccc (Standard) DATETIME: Datum und Uhrzeit der Erstellung des Jobs und fortlaufender Zähler im Format YYMMDD-hhmmssccc. SFID_DATETIME: Odette-Zeitstempel der Übertragung aus der SFID; Datum, Uhrzeit und fortlaufender Zähler im Format YYYYMMDDhhmmsscccc COUNTER: 000000 bis 999999 (fortlaufender Zähler). Ist der Zähler (z.B. durch Löschen einer Datei) nicht fortlaufend, wird erst die Lücke gefüllt, bevor der Counter weiter hochgezählt wird.

Parameterübergabe

Hinweis: Folgender Abschnitt bietet Ihnen eine genauere Beschreibung der Jobdaten-Übergabe an den Prozess bei den Einstellungen **parameterHandling**=ENV und **parameterHandling**=REPLACE

Einstellung **parameterHandling**=ENV: Jobdaten werden als Umgebungsvariablen gesetzt. Folgende Umgebungsvariablen sind definiert (in spitzen Klammern: Bezeichnung in XML-Datei, in Klammern: GUI-Name):

- RVS COMPRESSION < compression > (Komprimierung)
- RVS_CONVERSION_TABLE <conversionTable> (Code-Tabelle)
- RVS_CREATED_AT <creationDate> (Erzeugt)
- RVS DATE: Datum aus <creationDate> (Erzeugt)
- RVS_DESCRIPTION: <fileDescription> (Dateibeschr.)
- RVS_DIRECTION: <direction> (Richtung)
- RVS_DISPOSITION: <disposition> (Verbleib)
- RVS ENCRYPTION: <encryption> (Verschlüsselung)
- RVS_ENCRYPTION_ALGORITHM: <encryptionAlgorithm> (Verschlüsselungsalgorithmus)
- RVS_ERROR_ID: <errorID> (Fehler-Nr.)
- RVS_ERROR_TEXT: <errorText> (Beschreibung)
- RVS_EXTERNAL_JOBID: <externalJobId> (Externe JobID)
- RVS_FILENAME: <filename> (Dateiname)
- RVS_FILENAME_SRC: <filenameSrc> (Original Dateiname)
- RVS JOB ID: <jobNumber> (ID)
- RVS_LABEL: <label> (Label)
- RVS_LAST_CHANGE: <lastStateChange> (letzte Änderung)
- RVS_NERP_CREATOR_ODETTE_ID: <nerpCreatorOdetteID> (Nerp Creator OdetteID)
- RVS_NERP_REASON_CODE: <nerpReasonCode> (Nerp Reason Code)
- RVS_NERP_REASON_TEXT: <nerpReasonText> (Nerp Reason Text)
- RVS_RECORD_FORMAT: <recordFormat> (Format)
- RVS_RECORD_LENGTH: <recordLength> (Satzlänge)
- RVS_RESTART_POSITION: <restartPos> (Restart Position)
- RVS_SECURITY_FEATURE_SET: <securityFeatureSet> (Sicherheitsmerkmale)
- RVS_SEND_ATTEMPTS: <sendAttempts> (Sendeversuche)
- RVS_SERIALIZE: <serialisation> (Serialisierung)
- RVS_SID_DESTINATION: <sidDestination> (SID Destination)
- RVS SID ORIGINATOR: <sidOriginator> (SID Originatior)
- RVS SIGNATURE: <sign> (Dateisignatur)
- RVS_SIGNATURE_EERP: <signEERP> (signierten EERP/NERP beantragen)
- RVS STATUS: <status> (Status)
- RVS_TIME: Uhrzeit aus <creationDate> (Erzeugt)
- RVS_TIME_START_FILE: <timeStartFile> (Time Start File)

- RVS_TRANSMITTED_BYTES: <transmittedBytes> (Übertragene Bytes)
- RVS_VDSN: <VDSN> (VDSN)

Die detailierte Beschreibung entnehmen Sie bitte der Tabelle im Abschnitt "Erläuterungen der Jobattribute:" auf Seite 133.

Einstellung **parameterHandling**=REPLACE: Die Einstellung REPLACE dient der Kompatibilität mit rvs[®] portable. Es wird eine Kopie der angegebenen Datei erzeugt. Dabei werden die Platzhalter in den Skripten durch die Jobdaten ersetzt. Die Platzhalter sind durch ? am Anfang und Ende begrenzt (z.B. wird "move ?DSN? /home/rvsevo/incomming" zu "move / home/rvsevo/rvsEVO/files/inbox/TEST.TXT /home/rvsevo/incomming")

Definierte Platzhalter für alle Jobstart-Types:

- ?DSN?: DataSetName (Name der lokalen Datei)
- ?VDSN?: virtueller Dateiname unter welchem die Datei übertragen wurde
- ?DTAVAIL?: Zeitpunkt zu dem die Datei für das Senden bereit war im Format TT/MM/JJ HH:MM:SS
- ?FORMAT?: Satzformat der Datei
- ?BYTES?: Anzahl der übertragenen Bytes
- ?RECORDS?: Zahl der übertragenen Sätze für Dateien im F und V Format; für Dateien im Format T und U immer 0 (null).
- ?DTRCV?: Zeitpunkt, zu dem die Datei dem lokalen Benutzer zugestellt wurde im Format TT.MM.JJ HH:MM:SS
- ?UID?: UserID
- ?SID?: StationsID
- ?DSNTEMP?: Name der temporären Datei

Definierte Platzhalter für alle Jobstart-Type SND:

- ?MAXRECL?: Die Bedeutung dieses Feldes hängt vom Satzformat der empfangenen Datei ab.
 - F Format: Länge jedes Satzes
 - V Format: maximale Länge, den ein Satz haben kann
 - T und U Format: Immer 0 (null)
- ?LABEL?: Zeichenfolge, wenn das Sendekommando ein LABEL-Parameter enthielt. Kann zur Identifikation des Sendekommandos benutzt werden.
- ?SECN?: rvsEVO-JobID (entspricht der Nummer des Sendeeintrags SE in rvs[®] portable)
- ?SKCN?: rvsEVO-JobID (entspricht der Nummer des Sendekommandos SK in rvs[®] portable)
- ?SIDORIG?: StationsID der Ursprungsstation
- ?SENDATT?: Anzahl der Sendeversuche, nach denen der Job gestartet werden soll.

Definierte Platzhalter für alle Jobstart-Type RCV:

- ?MAXRECL?: Die Bedeutung dieses Feldes hängt vom Satzformat der empfangenen Datei ab.
 - F Format: Länge jedes Satzes
 - V Format: maximale Länge, den ein Satz haben kann
 - T und U Format: Immer 0 (null)
- ?CNQS?: rvsEVO-JobID (entspricht der Kommandonummer der QuittungsSendung (**EERP**) für die empfangene Datei in rvs[®] portable).
- ?CNIE?: rvsEVO-JobID (entspricht der Kommandonummer des Informations-Eingangs (IE) für die empfangene Datei in rvs[®] portable).
- ?CNIZ?: rvsEVO-JobID (entspricht der Kommandonummer der Informations-Zustellung (IZ) für die empfangene Datei in rvs[®] portable).

Umwandlungs tabellen

Hinweis: Folgender Absatz bietet Ihnen eine kurze Beschreibung der verschiedenen Codeumwandlungstabellen, die von rvsEVO unterstützt werden:

- ASCII: US-ASCII ISO 646; Bei diesem Zeichensatz handelt sich um einen 7-Bit-Code, d.h. es sind maximal 128 Zeichen (Codewerte 0 -127) darstellbar. Dieser Zeichensatz ist eine Teilmenge vieler anderer Zeichensätze mit 256 Zeichen, unter ihnen auch des ANSI - Zeichensatzes für MS Windows.
- ANSI: Windows ANSI; Die Zeichen an den Stellen 0 bis 127 sind gleich wie beim ASCII-Zeichensatz und die meisten Zeichen an den Stellen 128 bis 255 sind gleich wie beim ISO-Latin 1-Zeichensatz.
- EBCDIC 037: unterstützt Zeichen aus den folgenden Ländern: Australien, Brasilien, Kanada, Neuseeland, Portugal, Südafrika, USA.
- **EBCDIC 273**: unterstützt Zeichen (insbesondere Umlaute) aus den folgenden Ländern: Deutschland, Österreich, Schweiz.

Eigene Konvertierungstabellen hinzufügen:

Wenn Sie eigene Umwandlungstabellen hinzufügen möchten, gehen Sie bitte wie folgt vor:

Definieren Sie eine Konvertierungstabelle nach folgendem XML-Schema:

```
<conversiontable codein=Original-Characterset codeout=Ziel-Characterset>
 <description>Table to converts signs from ... to ...</description>
 <char value="0">0</char>
 <char value="1">1</char>
```

</conversiontable>

Hierbei ist zu beachten, dass char value dem Ausgangswert entspricht und der zweite Wert in spitzen Klammern dem Zielcode. Eine detaillierte Beschreibung für die Erstellung von Konvertierungstabellen finden Sie auch in der Datei: \$RVS HOME\conf\conversiontables\conversion-table-template.xml

 Speichern Sie Ihre XML-Datei im Verzeichnis \$RVS HOME\conf\conversiontables

• Fügen Sie Ihre Tabelle zur Liste der Codeumwandlungstabellen hinzu, indem Sie die Datei \$RVS_HOME\conf\conversiontables\characterSetConverters.xml editieren.

Im Folgenden sehen Sie einen Auszug aus der Datei
characterSetConverters.xml:

In dem oben genannten Beispiel ist cid="ANSI-IBM037" (cid="IBM273-ASCII") der Verwendungsname in rvsEVO und conversion_ANSI_IBM037.xml (conversion_IBM273_ASCII.xml) der dazugehörige Dateiname.

 Nach dem Hinzufügen neuer Konvertierungstabellen ist ein Neustart des rvs-Servers erforderlich.

Jobstart nach fehlgeschlagenen Sendeversuchen

Sollen Prozesse nach einer bestimmten Anzahl fehlgeschlagener Sendeversuche gestartet werden, wird bei dem Parameter **Sendeversuche** die Anzahl der Fehlvesuche angegeben, nach dem ein Job gestatet werden soll. Wenn mehrere Jobs mit dem gleichen Muster für Zielstation und dem gleichen virtuellen Dateinamen existieren, bei denen aber nach unterschiedlicher Anzahl von Sendeversuchen verschiedene Programme gestartet werden sollen, wird dieser Konflikt wie folgt aufgelöst: Es wird der Jobstart mit der höchsten Zahl bei **Sendeversuche**, durch die aktuelle Anzahl fehlgeschlagener Sendeversuche ohne Rest teilbar ist, ausgeführt.

Beispiel

Beispiel: Das Programm P1 soll nach einem Sendeversuch gestartet werden und das Programm P2 nach drei Sendeversuchen. Dann gilt:

- 1. Sendeversuch -> P1
- 2. Sendeversuch -> P1
- 3. Sendeversuch -> P2
- 4. Sendeversuch -> P1
- 5. Sendeversuch -> P1
- 6. Sendeversuch -> P2

Löschen eines Jobstarteintrages

Wenn Sie einen Jobstarteintrag löschen möchten, müssen Sie ihn zuerst mit Doppelklick auswählen. Im neuen Fenster haben Sie dann die

Möglicheit, den ausgewählten Jobstart mit der Schaltfläche **Löschen** zu entfernen.

Skripte für Jobstartprozesse

Jobstart-Skripte

Im Verzeichnis \$RVS_HOME\bin\jobstart befinden sich die von rvsEVO mitgelieferten Beispiel-Skripte für Jobstartprozesse. Sie können diese Batch-Dateien an Ihre Bedürfnisse anpassen oder eigene Skripte erstellen. Im Folgenden finden Sie eine Kurzbeschreibung der von rvsEVO mitgelieferten Jobstart-Skripte:

delaftersend.bat

Dieses Skript kann in einem Jobstart nach Versand ausgeführt werden. Nach erfolgreichem Versand wird die versendete Datei gelöscht.

handleMangement.bat

Dieses Skript bezieht sich auf die Zentrale Administration. Weitere Informationen finden Sie im Kapitel 13 "Zentrale Administration von rvsEVO"

jobstart.bat und jobstart_detailed.bat

Diese Skripte sind in einem Jobstart nach Empfang und nach Versand ausführbar. Bei Ausführung dieser Skripte wird ein Protokoll, dass Informationen zur gesendeten Datei und die Transferdaten enthält, in die Datei \$RVS_HOME\log\jobstart.out geschrieben. Bei jobstart_detailed erfolgt die Ausgabe formatiert, während bei jobstart die Daten unformatiert in \$RVS_HOME\log\jobstart.out geschrieben werden.

journal.bat

Mit diesem Skript wird das Tool sendJournal gestartet, welches ein Journal erzeugt und dieses an das Zentrale Journal sendet.

Benötigter Parameter:

-f <filename> Name der Request-Datei des Zentralen Journals.

Default: ZJREQUEST

Weitere Informationen finden Sie im Benutzerhandbuch "Zentrales Journal".

sendback.bat

Beim Start dieses Skriptes wird die empfangene Datei an die Ursprungsstation zurückgesendet. Die Einstellung der Sendeparameter wird übernommen. Informationen zur Datei und zum Versand werden in der Datei \$RVS_HOME\log\jobstart.out protokolliert.

4 Arbeiten mit rvsEVO

Batch-Dateien

In diesem Kapitel werden alle Programme, die Ihnen für den täglichen Umgang mit rvsEVO zur Verfügung stehen, beschrieben. Diese Programme befinden sich als Batch-Dateien (Windows) oder Skripte (UNIX) im Verzeichnis \$RVS HOME\bin.

Hinweis: Sie müssen sich im Verzeichnis \$RVS_HOME\bin befinden, wenn Sie ein rvsEVO-Programm aufrufen.

Manche von den rvsEVO-Programmen (wie z.B. GUI, Start und Stopp von rvsEVO) stehen auch über die rvsEVO-Programmgruppe zur Verfügung (Start -> Alle Programme -> rvsEVO).

4.1 Starten des rvsEVO-Servers

startServer

Mit dem Programm startServer können Sie den rvsEVO-Server in der Eingabeaufforderung starten.

Beispiel:

startServer

Es können keine Parameter übergeben werden. Ein erfolgreicher Start sieht folgendermaßen aus:

*

* rvs Server has started.

ŀ

Hinweis: Es ist auch möglich, den rvsEVO Server über die rvsEVO - Programmgruppe zu starten (Start -> Programme -> rvsEVO -> rvsEVO GUI). Dabei wird zuerst das Programm startGUI gestartet, welches seinerseits den rvsEVO-Server startet.

4.2 Stoppen des rvsEVO-Servers

stopServer

Stoppen Sie rvsEVO mit dem Programm stopServer.

Syntax:

stopServer -m <mode> [-verbose]

Alle Parameter sind optional:

	Zeit für Beendigung der Jobs, bevor rvsEVO gestoppt wird.
	Mögliche Werte:
	0 (default; 120 Sekunden),
	1 (60 Sekunden),
	2 (30 Sekunden),
	3 (20 Sekunden),
	4 (10 Sekunden).
-verbose	Ausgabe von ausführlichen Meldungen.
-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.

Beispiel:

stopServer

Ergebnis: Der Server wird in 120 Sekunden gestoppt.

Beispiel:

stopServer -m 3

Ergebnis: Der Server wird in 20 Sekunden gestoppt.

*

* rvs Server has stopped.

*

Hinweis: Es ist auch möglich, den rvsEVO Server über die rvsEVO - Programmgruppe zu stoppen (Start -> Programme -> rvsEVO -> stop Server).

4.3 Meldungen und Warnungen ausgeben

Die Meldungen und Warnungen von rvsEVO werden in den Log-Dateien im Verzeichnis \$RVS HOME\log gesichert.

Die Datei monitor.log beinhaltet Meldungen des Monitors, die Datei rvs.log Meldungen des rvsEVO-Servers und die Datei rvsClient.log Meldungen von der Eingabeaufforderung und der rvsEVO-Clients.

4.3.1 Meldungen des Monitors anzeigen

rvsEVO bietet im unteren Teil der Benutzeroberfläche die Möglichkeit, aktuelle LogMeldungen zu verfolgen.

Frühere Meldungen können Sie über die GUI oder mit dem Programm showMonitorLog anzeigen lassen.

monitor.log

Die Melungen des Monitors werden in die Datei monitor.log geschrieben. Es wird täglich eine neue monitor.log-Datei generiert. Der Name der vorigen montor.log-Datei wird um Datepattern und fortlaufenden Zähler erweitert. Ebenso wird bei Erreichen der maximalen Dateigröße eine neue monitor.log-Datei generiert. Die Datei mit dem höchsten Counter ist die zuletzt generierte.

In der XML-Datei \$RVS_HOME\conf\rvsLogger können Sie im XML-Element appender name="monlog" die maximale Größe und die maximale Anzahl der Log-Dateien bestimmen:

 Maximale Größe: Bei erreichen der im Parameter MaxFileSize angegebenen Größe wird eine neue Log-Datei generiert.

Syntax:

```
<param name="MaxFileSize" value="10MB"/>
```

Anzahl der Log-Dateien: Der Wert des Parameters
 MaxRollFileCount bestimmt die Anzahl der Log-Dateien, die im
 Ordner \$RVS_HOME\log generiert werden können.

Syntax:

<param name="MaxRollFileCount" value="50"/>

GUI

LogMeldungen

Beim Start der GUI werden standardmäßig die letzten 25 LogMeldungen im unteren Bereich des Fensters angezeigt. Diese Einstellung ist in der Datei \$RVS_HOME\conf\rvs-system.properties konfigurierbar, indem der Wert des Parameters

rvs_evo.monlog.initial_buffer_size gesetzt wird. Die Raute (#) zu Beginn der Zeile muss gelöscht werden, da die Änderung andern-

falls ignoriert wird. In folgendem Beispiel werden nach einem Neustart von rvsEVO die letzten 50 LogMeldungen angezeigt.

Beispiel:

```
rvs_evo.monlog.initial_buffer_size=50
```

Die Darstellung der LogMeldungen wird in der Datei rvs-system.properties durch die Definition rvs_evo.monitorlog.client_layout gesteuert.

Beispiel:

```
rvs_evo.monitorlog.client_layout=%1$-11s * %3$-4s *
%4$-36s * %8$-s
```

In obigem Beispiel enspricht 1\$ dem Ausgabe-Parameter, - bedeutet linksbündig (Standard: rechtsbündig), 11 ist die Breite der Spalte (11 Zeichen) und als Trennungszeichen (*) kann beliebiger Text gewählt werden. Jeder Ausdruck wird durch \$ am Anfang und \$ am Ende begrenzt. Beim letzten Parameter entfällt die Längenangabe.

Folgende Informationen können angezeigt werden:

Parameter	Beschreibung
1\$ (time)	Datum und Uhrzeit des Eintrags im Format yyyyMMdd-HHmmss
2\$ (level)	Art der Meldung. Mögliche Werte: INF: Information WRN: Warning / wichtiger Hinweis ERR: ERROR
3\$ (module)	rvsEVO-Modul, welches die Meldung sendet. Mögliche Werte: SRV: rvsEVO-Server CTRL: Controller NET: Netzwerk OFTP: Odette-Protokoll CONF: Konfigration PERS: Persistenz ACX: automatischer Zertifikatsaustausch SP: Service Provider OBSR: Observer
4\$ (messageKey)	Nachrichtenschlüssel
5\$ (sessionID)	ID der OFTP-Session
6\$ (stationID)	SID der Nachbarstation
7\$ (jobID)	rvsEVO-JobID

Textnachricht aus Nachrichtenschlüssel (GUI) oder Parameter für die Textnachricht abgeleitet
aus dem Nachrichtenschlüssel (Log-Datei)

Hinweis: Ab rvsEVO-Version 5.04 können die LogMeldungen bei Verwendung einer Oracle-Datenbank zusätzlich im Oracle-Benutzerbereich in der Tabelle MONITOR_MESSAGE gesichert werden. Diese Funktionalität ist in der XML-Datei \$RVS_HOME\conf\rvsLogger konfigurierbar. Bitte aktivieren Sie hierzu die Definitionen <appender-ref ref="DB"/> und <appender name="DB" class="com.gedas.rvs.evo.log.db.MonitorLogDBAp-pender"> indem Sie die Zeichenfolge <!-- zu Beginn des Satzes und --> am Ende des Satzes löschen.

Frühere LogMeldungen

Die früheren Meldungen des Monitors können im Admin-Fenster im Baum Administration, Menüpunkt **Frühere LogMeldungen** angezeigt werden. Zum Admin-Fenster gelangen Sie, indem Sie das Symbol Admin in der Funktionsleiste anklicken. Bitte wählen Sie eine Log-Datei aus und betätigen Sie anschließend die Schaltfläche **Lade Log-Datei**, um frühere LogMeldungen einzusehen.

Eingabeaufforderung (Kommandozeile)

show MonitorLog Benutzen Sie das Programm showMonitorLog um die Meldungen des Monitors zu verfolgen und eventuell Fehlermeldungen zu analysieren.

Syntax:

showMonitorLog

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Optionale Parameter:

-verbose	Ausgabe von ausführlichen Meldungen.
-help	Gibt Beschreibung zum aktuellen Kommando aus
-?	Fordert Hilfe an.

Beispiel:

showMonitorLogFile

Eine ähnliche Funktionalität wie das Programm showMonitorLog bietet das Programm showMonitorLogFile. Damit kann eine Monitor-LogDatei im Text-Modus betrachtet werden.

Syntax:

showMonitorLogFile [-i <filename>]

Pflicht-Parameter:

Parameter	Beschreibung
-i	Pfad und Name der Monitor-Log-Datei; es muss ein existierender Dateiname sein.

Optionale Parameter:

-?	Fordert Hilfe an.
-help	Gibt Beschreibung zum aktuellen Kommando
	aus

4.3.2 Meldungen des rvsEVO-Servers

In der Datei \$RVS_HOME\log\rvs.log werden Fehlermeldungen des rvsEVO-Servers gesichert. Diese können Sie sich nicht über die GUI anzeigen lassen, sondern nur direkt einsehen.

In der XML-Datei \$RVS_HOME\conf\rvsLogger können Sie im XML-Element appender name="rvslog" die maximale Größe und die maximale Anzahl der Log-Dateien bestimmen:

 Maximale Größe: Bei erreichen der im Parameter maxFileSize angegebenen Größe wird eine neue Log-Datei generiert.

Syntax:

```
<param name="maxFileSize" value="2097152"/>
```

Anzahl der Log-Dateien: Der Wert des Parameters
 maxBackupIndex bestimmt die Anzahl der Log-Dateien, die im
 Ordner \$RVS HOME\log generiert werden k\u00f6nnen.

Syntax:

<param name="maxBackupIndex" value="10"/>

4.3.3 Meldungen der Eingabeaufforderung und der rvsEVO-Clients

In der Datei \$RVS_HOME\log\rvsClient.log werden Warnungen und Fehlermeldungen von der Eingabeaufforderung und von den rvsEVO-Clients gesichert.

In der XML-Datei \$RVS_HOME\conf\rvsClientLogger können Sie im XML-Element appender name="Standard" die maximale Größe und die maximale Anzahl der Log-Dateien bestimmen:

 Maximale Größe: Bei erreichen der im Parameter maxFileSize angegebenen Größe wird eine neue Log-Datei generiert.

Syntax:

```
<param name="maxFileSize" value="2097152"/>
```

Anzahl der Log-Dateien: Der Wert des Parameters
 maxBackupIndex bestimmt die Anzahl der Log-Dateien, die im
 Ordner \$RVS HOME\log generiert werden k\u00f6nnen.

Syntax:

<param name="maxBackupIndex" value="10"/>

4.4 Aktivieren einer Station

Um Dateien abzuholen, die für Ihre Station bestimmt sind, können Sie eine direkte Nachbarstation mittels GUI oder mittels der Eingabeaufforderung aktivieren.

Um eine Nachbarstation über die GUI zu aktivieren, öffnen Sie das Stationsfenster in der Funktionsleiste, markieren die entsprechende Station und betätigen die rechte Maustaste. Wählen Sie aus dem Kontextmenü den Eintrag **Verbindung aktivieren** aus, um die Verbindung zu aktivieren.

activate Station

GUI

Mit dem Programm activateStation können Sie eine direkte Nachbarstation aktivieren, um die Dateien, die für Ihre Station bestimmt sind, abzuholen (siehe auch Kapitel 3.2.3 "Nachbarknoten hinzufügen und konfigurieren").

Syntax:

```
activateStation [-verbose][-help]
[-su <user> -sp <password> -sh <host:port>]
```

Optionale Parameter:

-verbose	Ausgabe von ausführlichen Meldungen.
-help	Gibt Beschreibung zum aktuellen Kommando aus.
-?	Fordert Hilfe an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Wenn die Aktivierung der Nachbarstation nicht erfolgreich sein sollte (z.B. wegen einer falschen IP-Adresse), müssen Sie auf die Nachrichten in dem Eingabeaufforderungsfenster, die mit **Meldung** oder **Error** beginnen, achten.

Im Falle einer falschen IP-Adresse, muss die Stationskonfiguration korrigiert werden.

4.5 Versand einer Datei

Der Versand einer Datei ist mittels der GUI und mittels der Eingabeaufforderung möglich.

GUI

Zum Fenster **Sendeauftrag erstellen** gelangen Sie, indem Sie in der Funktionsleiste das Symbol **Transfer** und anschließend im Transfer-Baum den Menüpunkt **Sendeauftrag erstellen** anklicken oder direkt über das Symbol **Versand** in der Funktionsleiste.

Im Fenster **Sendeauftrag erstellen** können Sie Ihre Daten für den aktuellen Sendeauftrag eintragen oder auswählen und durch betätigen der Schaltfäche **Senden** den Sendeauftrag starten.

Über die Schaltfläche **Als Standard speichern** bietet rvsEVO die Möglichkeit, Ihre aktuelle Einstellung zu speichern und zu einem späteren Zeitpunkt durch Anklicken der Schaltfläche **Standardwerte** wiederherzustellen. Über die Schaltfläche **Zurücksetzen** können Sie die Ursprungseinstellung wiederherstellen.

Sendeparameter Pflicht-Parameter:

Datei	Dateiname der zu versendenden Datei
SID Empfänger	StationsID des Empfängers

VDSN	Virtueller Dateiname; das ist der Dateiname,
	der für die ODETTE-Übertragung benutzt wird,
	max. 26 Zeichen

Optionale Parameter:

Ausführungstermin	Zeitpunkt, zu dem der Sendeauftrag ausgeführt werden soll. Eingabe im Format <yyyy-mm-dd hh:mm:ss=""> Datum und Uhrzeit <yyyy-mm-dd> nur Datum: der Sendeauftrag wird am angegebenen Datum um 00:00 Uhr ausgeführt <hh:mm:ss> Sendeauftrag wird am selben oder nächsten Tag zur angegebenen Zeit ausgeführt Liegt der Zeitpunkt in der Vergangenheit, wird der Sendeauftrag sofort ausgeführt. Bei der Eingabe des Wertes "h" wird der Job im Status HOLD erzeugt.</hh:mm:ss></yyyy-mm-dd></yyyy-mm-dd>
Datei-Signatur	Dieser Parameter wird nur im Zusammenhang mit dem Sicherheitsmechanismus 4 / OFTP 2.0 (CMS) aktiviert. Mögliche Werte: – J (ja): Datei wird signiert. – N (nein): Datei wird nicht signiert.
Externe JobID	Parameter für die Angabe einer externen JobID. Eine externe JobID kann sich auf mehrere rvsEVO-JobIDs beziehen. Sie ist freiwählbar und besteht aus alphanumerischen Zeichen.
File description	Textkommentar, möglich erst ab der OFTP Version 2. Wenn Ihre Gegenstelle kein OFTP 2.0 kann, wird dieses Feld ignoriert.
Format	Format der zu übertragenden Datei: - T (Text): eine Folge von ASCII-Zeichen - F (Fest): feste Satzlänge - V (Variabel): variable Satzlänge U (Unstrukuriert): binäre Datei. Siehe auch Paramter Satzmodus .

Konvertierungstabelle	Für ASCII(ANSI) - EBCDIC Umwandlung stehen folgende Konvertierungstabellen zur Verfügung: ASCII-IBM037, ASCII-IBM273, ANSI-IBM037, ANSI-IBM273. Für EBCDIC - ASCII(ANSI) Umwandlung stehen folgende Konvertierungstabelle zur Verfügung: IBM037-ASCII, IBM273-ASCII, IBM037-
	ANSI, IBM273-ANSI Sie haben auch die Möglichkeit, eigene Konvertierungstabellen hinzuzufügen. Sehen Sie hierzu bitte den Hinweis zu Umwandlungstabellen auf Seite 92)
Label	Alle Dateien, die in der gleichen Gruppe versendet werden, müssen die gleiche Kennung (Label) haben. Siehe auch Parameter Serialisierung
Max.Satzlänge	Für Dateien im Format Fest geben Sie die feste Satzlänge an, mit der der Empfänger die Datei interpretieren soll. Dies ist die Satzlänge jedes Satzes bis zum Zeilenwechsel (CR/LF bei MS Windows, LF bei UNIX-Systemen). Für Dateien im Format Variabel geben Sie die maximale Satzlänge an. Siehe auch Parameter Satzmodus .
Offline Komprimie- rung	Odette-Komprimierung während der Übertragung. Mögliche Werte: Y (Yes)/ N (No). Standard: N
Ohne Kopie	Beim Erzeugen eines Sendeeintrags wird standardmäßig die zu versendende Datei ins Outbox-Verzeichnis von rvsEVO kopiert und von hier versendet. Mit dieser Option kann dies unterbunden werden. In diesem Falle wird die Originaldatei nach erfolgreichem Versand gelöscht. Werte: Ja: Datei wird nicht ins Outbox-Verzeichnis kopiert Nein: Datei wird ins Outbox-Verzeichnis kopiert (Standard) Achtung! Diese Option hat jedoch keine Auswirkung, wenn die Datei im Format U mit Kodekonvertierung versendet wird!

Satzmodus	In diesem Parameter können Sie für Dateien im Format 'F' oder 'V' angeben, ob es sich um eine Textdatei oder um eine Binärdatei handelt. Mögliche Werte: TXT: Textdatei BIN: Binäre Datei
	Bei Textdateien im Format 'F' werden Zeilen, die länger sind als im Parameter Max.Satzlänge vorgegeben, auf die definierte Länge abgeschnitten, kürzere Zeilen werden mit Leerzeichen aufgefüllt. Bei Textdateien im Format 'V' werden längere Zeilen abgeschnitten, kürzere bleiben unverändert. Bei binären Dateien haben alle Sätze außer dem letzten die maximale Satzlänge. Ist der letzte Satz kürzer als in Max.Satzlänge definiert, wird dieser bei Dateien im Format 'F' mit binären Nullen aufgefüllt.
Serialisierung	Y(Yes)/N(No) Diese Option gewährleistet, dass Ihre Dateien in einer geordneten Reihenfolge ankommen. Alle Dateien, die in der gleichen Gruppe versendet werden sollen, müssen die gleiche Kennung (Label) haben. In der GUI dient VDSN als Label.

Sicherheitsmerkmale	Dieser Parameter bezieht sich auf die Art der Dateiverschlüsselung. Je nachdem welche Art ausgewählt wird, werden die Parameter, die sich auf die jeweilige Verschlüsselungsart beziehen, aktiviert. Folgende Werte sind möglich: – 1 / ohne: keine Verschlüsselung ist
	erwünscht - 2 / ComSecure (V1) - 3 / ComSecure (V2) - 4 / OFTP 2.0 (CMS)
	rvsEVO kann in zwei verschiedenen Formaten Dateien verschlüsseln: ComSecure (ein eigenes Fomat) und CMS (basiert auf X.509-Zertifikaten).
	CMS ist nur im Zusammenhang mit OFTP Version 2 möglich (auch die Gegenstelle muss OFTP Version 2.0 können).
	Bei dem Format ComSecure wird zwischen der Version 1 (Produktversionen 1.1 und 1.2) und 2 (Produktversion 1.3) unterschieden. Version 2 wird verlangt, wenn Dateien größer als 4 Gbyte vor der Übertragung verschlüsselt werden sollen. Die Gegenstelle muss auch mit ComSecure Version 2 verschlüsseln können. Wenn es sich um kleinere Dateien handelt und die Gegenstelle das Format Com-Secure Version 1 verwendet, ist 2 /ComSecure (V1) ausreichend.
SID Absender	StationsID des Absenders: lokale Station (Standard) oder virtuelle Station

signierten EERP/ NERP (Quittungssi- gnatur) beantragen	Nur im Zusammenhang mit dem Sicherheitsmechanismus 4 /OFTP 2.0 (CMS). Laut OFTP 2.0 haben Sie die Möglichkeit die Signatur der Quittung (EERP oder NERP) von Ihrem Partner zu beantragen. Allerdings muss der Partner auch die OFTP Version 2 unterstützen. Im Falle, dass Sie eine signierte Quittung beantragen und Ihr Partner (Destination - Endstation) sie Ihnen nicht sendet, endet der rvsEVO-Sendjob in den Status FAILED (fehlgeschlagen). Mögliche Werte: — J (ja) — N (nein).
Verbleib	Dieser Parameter entscheidet, ob die zu versendende Datei nach dem Versand bei Ihnen lokal gelöscht wird oder erhalten bleibt. Mögliche Werte: – K (Keep): Datei bleibt nach dem Versand erhalten. – D (Delete): Datei wird nach dem Versand gelöscht.
Verschlüsselung	Legt fest, ob Dateiverschlüsselung beim Dateitransfer angewandt wird. Mögliche Werte: Y(Yes)/N(No). Standard: N Mehr über Dateiverschlüsselung lesen Sie bitte im Kapitel 6.
Verschlüsselungsal- gorithmus	Dieser Parameter steht nur dann zur Verfügung, wenn als Sicherheitsmechanismus 4 / OFTP 2.0 (CMS) ausgewählt wurde. Folgende Algorithmen stehen zur Auswahl: - Kein - DES_EDE3_CBC (Triple DES) - AES256_CBC

Eingabeaufforderung

createSendJob

Mit dem Programm createSendJob erstellen Sie einen Sendeauftrag.

Syntax:

```
createSendJob -d <filename> -s <receiver sid>
-v <vdsn>
[-t ] [-F <format>] [-M <length>]
[-S <serialize> -l <label>] [-nocp]
[-D <disposition>] [-C] [-Y] [-rsr] [-sfs <set-id>]
[-sif] [-Yalg <encryption algorithmen>]
[-Ycin <issuer name>] [-Ycsn <serial no>]
[-sifcin <issuer name>] [-Ycsn <serial no>]
[-help] [-?] [-verbose] [-Sd <init date>]
[-St <init time>] -[Sh] [-idf <filename2>]
[-xid <external job id>] [-so <originator sid>] [-rm <record mode>]
[-su <user> -sp <password> -sh <host:port>]
```

Benötigte Parameter:

-d <filename></filename>	Dateiname der zu versendenden Datei.
-s <receiver sid=""></receiver>	StationsID des Empfänger.
	Virtueller Dateiname; das ist der Dateiname, der für die ODETTE-Übertragung benutzt wird, max. 26 Zeichen

Optionale Sende-Parameter:

-?	Fordert Hilfe (Usage) an.
-C	ODETTE-Komprimierung (Offline-Komprimierung).
-D <disposition></disposition>	Diese Option legt fest, ob die versendende Datei nach erfolgreichem Versand gelöscht werden soll. Mögliche Werte: K (keep) - Datei wird nicht gelöscht, Standard; D (delete) - Datei wird gelöscht.
-desc <description></description>	Dateibeschreibung, möglich nur mit sfs=4 (OFTP 2.0)
-F <format></format>	Format der zu übertragenden Datei: - T (Text): eine Folge von ASCII-Zeichen - F (Fest): feste Satzlänge - V (Variabel): variable Satzlänge - U (Unstrukuriert): binäre Datei. Siehe auch Parameter -rm (Satzmodus).
-h	Fordert Hilfe (Usage) an.

-idf <filename></filename>	Die rvsEVO-JobID des erzeugten Jobs wird bei erfolgreichem Versand (return code/error level = 0) in eine vorgegebene Datei (file- name) geschrieben.
-j <start job=""></start>	zur Zeit ohne Funktion
-l <label></label>	Alle Dateien, die in der gleichen Gruppe versendet werden, müssen die gleiche Kennung (Label) haben. Siehe auch Option -s <serialize></serialize>
-M <length></length>	Für Dateien im Format Fest geben Sie die feste Satzlänge an, mit der der Empfänger die Datei interpretieren soll. Dies ist die Satzlänge jedes Satzes bis zum Zeilenwechsel (CR/LF bei MS Windows, LF bei UNIX-Systemen). Für Dateien im Format Variabel geben Sie die maximale Satzlänge an. Siehe auch Parameter -rm (Satzmodus).
-поср	Beim Erzeugen eines Sendeeintrags wird standardmäßig die zu versendende Datei ins Outbox-Verzeichnis von rvsEVO kopiert und von hier versendet. Mit der Option -nocp kann dies unterbunden werden. In diesem Falle wird die Originaldatei nach erfolgreichem Versand gelöscht. Achtung! Diese Option hat jedoch keine Auswirkung, wenn die Datei im Format U mit Kodekonvertierung versendet wird!
-rm <record mode=""></record>	In diesem Parameter können Sie für Dateien im Format 'F' oder 'V' angeben, ob es sich um eine Textdatei oder um eine Binärdatei handelt. Mögliche Werte:
	TXT: Textdatei BIN: Binäre Datei
	Bei Textdateien im Format 'F' werden Zeilen, die länger sind als im Parameter Max.Satzlänge vorgegeben, auf die definierte Länge abgeschnitten, kürzere Zeilen werden mit Leerzeichen aufgefüllt. Bei Textdateien im Format 'V' werden längere Zeilen abgeschnitten, kürzere bleiben unverändert. Bei binären Dateien haben alle Sätze außer dem letzten die maximale Satzlänge. Ist der letzte Satz kürzer als in Max.Satzlänge definiert, wird dieser bei Dateien im Format 'F' mit binären Nullen aufgefüllt.

-rsr	Signierter EERP/NERP (Quittungssignatur) wird beantragt. Nur mit sfs=4 (OFTP 2.0).
-S <serialize></serialize>	Y(Yes)/N(No). Diese Option gewährleistet, dass Ihre Dateien in einer geordneten Reihenfolge ankommen. Alle Dateien, die in der gleichen Gruppe versendet werden sollen, müssen die gleiche Kennung (Label) haben. In der GUI dient VDSN als Label und hier (in der Eingabeaufforderung) kann Label (siehe Parameter Label) angegeben werden.
-Sd <init date=""></init>	Datum, an dem der Sendeauftrag ausgeführt werden soll. Eingabe im Format <yyyy-mm-dd></yyyy-mm-dd>
-sfs <set-id></set-id>	Entspricht dem Parameter Sicherheitsmerk- male in der GUI.
	Mögliche Werte:
	1 (None)2 (ComSecure V1)3 (ComSecure V24 (OFTP 2.0)
-Sh	Sendeauftrag wird im Status HOLD erzeugt. (Freigabe: Siehe Kapitel 4.10.1 "Löschen, Anhalten, Freigabe von EERPs und aktiven Sendeübertragungen").
-sif	Dateisignatur wird aktiviert. Nur mit sfs=4 (OFTP 2.0).
-sifcsn <serial no=""></serial>	Serielle Nummer des Zertifikats für Dateisignatur
-sifcin <issuer name=""></issuer>	Herausgebername des Zertifikats für Dateisignatur
-so <originator sid=""></originator>	StationsID des Versenders: lokale (Standard) oder virtuelle Station
-St <init time=""></init>	Zeitpunkt, zu dem der Sendeauftrag ausgeführt werden soll. Eingabe im Format <hh:mm:ss></hh:mm:ss>

-t	Name Ihrer Codeumwandlungstabelle. Mögliche Werte:
	Für ASCII(ANSI) - EBCDIC Umwandlung: ASCII-IBM037, ASCII-IBM273, ANSI-IBM037, ANSI-IBM273.
	Für EBCDIC - ASCII(ANSI) Umwandlung: IBM037-ASCII, IBM273-ASCII, IBM037-ANSI, IBM273-ANSI
	Sie haben auch die Möglichkeit, eigene Konvertierungstabellen hinzuzufügen. Sehen Sie hierzu bitte den Hinweis zu Umwandlung- stabellen auf Seite 92)
-verbose	Ausgabe von ausführlichen Meldungen.
-xid <external id="" job=""></external>	Parameter für die Angabe einer externen JobID. Eine externe JobID kann sich auf mehrere rvsEVO-JobIDs beziehen. Sie ist freiwählbar und besteht aus alphanumerischen Zeichen.
-Y	Dateiverschlüsselung
-Yalg <encryption algo-<br="">rithm></encryption>	Entspricht dem Parameter Verschlüsse- lungsalgorithmus in der GUI. Nur mit sfs=4 (OFTP 2.0).
	Mögliche Werte:
	- 3DES
	- AES
-Ycsn <serial no=""></serial>	Serielle Nummer des Zertifikats für Dateiverschlüsselung
-Ycin <issuer name=""></issuer>	Herausgebername des Zertifikats für Dateiverschlüsselung

Optionale remote-Parameter:

-rd <file name=""></file>	Remote-Filename; Name der zu versendenden Datei. Die Datei muss sich im Outbox-Verzeichnis befinden.
-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Beispiele:

```
createSendJob -d C:\text.txt -s RVS -v test
```

In diesem Beispiel wird die Datei C:\text.txt mit dem virtuellen Namen test an die Station RVS gesendet.

```
createSendJob -d C:\text.txt -s RVS -v OFTP_TEST -F F
-M 80
```

In diesem Beispiel wird die Datei C: \test.txt an die Station RVS mit dem virtuellen Namen OFTP_TEST gesendet; diese Datei ist eine Textdatei, in welcher jede Zeile die Länge 80 (-F F -M 80) ohne CR/LF hat.

```
createSendJob -d C:\part.txt -s RVS -v PART
  -S Y -1 AUTO
```

In diesem Beispiel wird die Datei C:\part.txt an die Station RVS mit dem virtuellen Namen PART gesendet; diese Datei gehört zu der Gruppe der serialisierten Dateien mit dem Label AUTO.

```
createSendJob -d C:\text.txt -s RVS -v test -Sd 2010-02-01 -St 12:30:00
```

In diesem Beispiel wird die Datei C: \text.txt mit dem virtuellen Namen test am 01.02.2010 um 12:30 h an die Station RVS gesendet.

```
createSendJob -d C:\text.txt -s RVS -v test -sfs 4 -C
-Y -rsr -sif
```

In diesem Beispiel wird die Datei C:\text.txt mit dem virtuellen Namen test an die Station RVS gesendet. Die Datei ist im Format CMS verschlüsselt, komprimiert, signiert und es wird ein signierter EERP/ NERP beantragt.

4.5.1 Statuswerte von Sende- und Empfangsjobs

Der folgende Abschnitt liefert einen Überblick der Statuswerte und deren Bedeutung.

Statuswerte von Sende- und Empfangsjobs:

- RESTART (Warten nach Übertragungsunterbrechung, um die Datei erneut zu senden/empfangen).
- SP_PROCESSING (Jobverarbeitung durch Service Provider)
- SP ENDED (Jobverarbeitung durch Service Provider abgeschlossen)
- SP FAILED (Verarbeitung durch Service Provider fehlgeschlagen)
- ENDED (Dateitransfer erfolgreich ausgeführt).
- ENDED_WITH_JS_ERROR (Job endete mit Fehler w\u00e4hrend des Aufrufs von Jobstart).

- FATAL_ERROR (Schwerwiegender Fehler des Empfangs-/Sendeauftrags)
- DELETED (Job wurde gelöscht)

Statuswerte von Sendjobs:

- CREATED (Sendeauftrag wurde erzeugt, aber noch nicht versendet)
- WF_SFID_ANSWER (Warten auf SFID Antwort f
 ür bereits gesendete SFID)
- WF CDT (Warten auf Credit)
- WF EFID ANSWER (Warten auf Antwort auf bereits gesendete EFID)
- WF EERP (Warten auf EERP)
- WF_EERP_ROUTING (Warten auf EERP bei Routing)
- SYNCHRONIZE_ERROR (Fehler bei der Synchronisation von Sendeaufträgen)
- HELD (Sendeübertragung wurde angehalten)
- RELEASED (Sendeauftrag wurde freigegeben)
- FAILED_WITH_NERP (Sendeübertragung fehlgeschlagen Empfang eines NERP)
- FAILED_WITH_SFNA (Empfang eines SFNA mit der Einstellung Wiederaufsatz/Restart = Nein)
- FAILED_WITH_INVALID_PROTOCOL_VERSION (Übertragung fehlgeschlagen aufgrund einer ungültigen Protokollversion)
- SCHEDULED (Sendeauftrag erzeugt Ausführungstermin noch nicht erreicht)

Statuswerte von Empfangjobs:

- RESTART_AFTER_EFNA (Datei wurde fehlerhaft übertragen; warten auf erneuten Dateiempfang vom Partner nach Versand von EFNA).
- RESTART_AFTER_EFPA_FAILURE (Datei wurde empfangen, aber EFPA war nicht erfolgreich. Der Partner wird wahrscheinlich die Datei erneut senden.)
- RECEIVING (Empfang der Daten nach SFPA)
- EERP_HELD (Die Datei wurde vollständig empfangen. EERP ist im Status HELD und kann freigegeben werden).
- EERP_RELEASED (Der Benutzer hat EERP freigegeben, aber noch nicht versendet).
- EERP_DELETED (Der Benutzer hat EERP gelöscht. Der Job wird gestoppt).
- NERP_RELEASED (Der Benutzer hat NERP freigegeben, aber noch nicht versendet)

- NERP_RELEASED_JS (NERP wegen Jobstart-Fehler freigegeben, aber noch nicht versendet)
- FAILED_WITHOUT_NERP (Übertragung fehlgeschlagen ohne Versand eines NERP)
- ROUTING_HELD_DURING_SHUTDOWN (Routing angehalten, da Server heruntergefahren)
- FAILED_WITH_INVALID_EERP_SIGNATUR (Emfang eines EERP mit ungültiger Signatur)
- FAILED_WITH_INVALID_NERP_SIGNATUR (Emfang eines NERP mit ungültiger Signatur)

Hinweis: Weitere Informationen erhalten Sie im Kapitel 15.1 "ODETTE-Protokoll" (z.B. über EFNA, SFID, EFID, EERP,...).

4.6 Synchronisation von Sendeaufträgen

Einleitung

Der Dateitransfer über OFTP wird asynchron abgearbeitet. Bei Erstellung eines Sendeauftrags wird eine Datei lediglich zum Senden bereitgestellt. Der eigentliche Versand erfolgt, sobald rvs[®] eine Verbindung zur Partnerstation aufbauen konnte. Gerade im automatisierten Berieb ist es jedoch oft erforderlich, direkt zu reagieren, wenn eine Datei innerhalb einer bestimmten Zeit nicht versendet werden konnte, oder der Versand erfolgreich war.

rvsEVO stellt eine Methode zur Verfügung, mit der der Dateiversand quasi synchron abgewickelt werden kann. Diese Methode kehrt erst zum Anrufer zurück, wenn der Versand erfolgreich war oder ein Fehler auftrat. Es kann die Anzahl der Sendeversuche oder die Zeit angegeben werden, innerhalb der die erfolgreiche Abwicklung des Dateiversandes erwartet wird. Wird dieser Rahmen überschritten, gilt der Versand als fehlerhaft. Der Versand gilt als erfolgreich, wenn eine OFTP-Quittung (EERP) empfangen wurde. Bei der Einstellung des OFTP-Parameters **EERP** eingehend = NEVER gilt der Versand nach Erhalt einer EFPA (EndFile Positive Answer) als erfolgreich.

Mit dieser Methode kann außerdem vor dem Dateiversand eine Konvertierung einer EDI Nachricht mit dem EDI-Konverter **WEDIConv** durchgeführt werden.

convertAnd-Send

Das Programm convertAndSend bietet Ihnen diese Funktionalität. Dieses Programm ist dem Programm createSendJob ähnlich. Es hat zusätzlich die Funktionalität zum synchronisierten Dateiversand und für die Konvertierung der EDI-Nachricht mit dem EDI-Konverter **WEDIConv**. Die Konvertierung kann in zwei Schritten erfolgen. Dem ersten Schritt kann hierbei ein XSLT-Stylesheet mitgegeben werden, mit dem das Ergebnis von dem XML-Format nochmals transformiert wird. Lesen Sie bitte das WEDIConv Benutzerhandbuch, um mehr Informationen über die Konvertierung einer EDI-Nachrichten zu erhalten.

Syntax:

```
convertAndSend -d <filename> -s <receiver sid>
-v <vdsn>
-[t ][-F <format>]
[-M <length>][-S <serialize> -l <label>]
[-D <disposition>][-nocp][-za <attempts>]
[-zt <timeout>][converter parms] [-h?] [-verbose]
[-Sd <init date>][-St <init time>] -[Sh]
[-so <originator sid>] [-idf <filename>]
[-xid <external job id>] [-rm <record mode>]
```

Benötigte Parameter:

-d <filename></filename>	Dateiname der zu versendenden Datei.
-s <receiver sid=""></receiver>	StationsID des Empfängers.

Virtueller Dateiname; das ist der Dateiname,
der für die ODETTE-Übertragung benutzt wird,
max. 26 Zeichen,

Optionale Sende-Parameter:

-C	ODETTE-Komprimierung (Offline-Komprimierung). Mögliche Werte: Y (Yes)/ N (No). Standard: N
-D <disposition></disposition>	Diese Option legt fest, ob die versendende Datei nach erfolgreichem Versand gelöscht werden soll. Mögliche Werte: K (keep) - Datei wird nicht gelöscht; D (delete) - Datei wird gelöscht; Standard bei ConvertAndSend.
-F <format></format>	Format der zu übertragenden Datei:
	 T (Text): eine Folge von ASCII-Zeichen F (Fest): feste Satzlänge V (Variabel): variable Satzlänge U (Unstrukturiert): binäre Datei. Siehe auch Parameter -rm (Satzmodus).
-idf <filename2></filename2>	Die rvsEVO-JobID des erzeugten Jobs wird bei erfolgreichem Versand (return code/error level = 0) in eine vorgegebene Datei (filename2) geschrieben.
-l <label></label>	Alle Dateien, die in der gleichen Gruppe versendet werden, müssen die gleiche Kennung (Label) haben. Siehe auch Option -s <serialize>.</serialize>
-M <length></length>	Für Dateien im Format Fest geben Sie die feste Satzlänge an, mit der der Empfänger die Datei interpretieren soll. Dies ist die Satzlänge jedes Satzes bis zum Zeilenwechsel (CR/LF bei MS Windows, LF bei UNIX-Systemen).
	Für Dateien im Format Variabel geben Sie die maximale Satzlänge an. Siehe auch Parameter -rm (Satzmodus).
-поср	Beim Erzeugen eines Sendeeintrags wird standardmäßig die zu versendende Datei ins Oubox-Verzeichnis von rvsEVO kopiert und von hier versendet. Mit der Option -nocp kann dies unterbunden werden. In diesem Falle wird die Originaldatei nach erfolgreichem Versand gelöscht. Achtung! Diese Option hat jedoch keine Auswirkung, wenn die Datei im Format U mit Kodekonvertierung versendet wird!

-rm <record mode=""></record>	In diesem Parameter können Sie für Dateien im Format 'F' oder 'V' angeben, ob es sich um eine Textdatei oder um eine Binärdatei handelt. Mögliche Werte: TXT: Textdatei BIN: Binäre Datei
	Bei Textdateien im Format 'F' werden Zeilen, die länger sind als im Parameter Max.Satzlänge vorgegeben, auf die definierte Länge abgeschnitten, kürzere Zeilen werden mit Leerzeichen aufgefüllt. Bei Textdateien im Format 'V' werden längere Zeilen abgeschnitten, kürzere bleiben unverändert. Bei binären Dateien haben alle Sätze außer dem letzten die maximale Satzlänge. Ist der letzte Satz kürzer als in Max.Satzlänge definiert, wird dieser bei Dateien im Format 'F' mit binären Nullen aufgefüllt.
-S <serialize></serialize>	Y(Yes)/N(No) Diese Option gewährleistet, dass Ihre Dateien in einer geordneten Reihenfolge ankommen. Alle Dateien, die in der gleichen Gruppe versendet werden sollen, müssen die gleiche Kennung (Label) haben. Siehe -1 <1abel>.
-Sd <init date=""></init>	Datum, an dem der Sendeauftrag ausgeführt werden soll. Eingabe im Format <yyyy-mm-dd></yyyy-mm-dd>
-Sh	Sendeauftrag wird im Status HOLD erzeugt. (Freigabe: Siehe Kapitel 4.10.1 "Löschen, Anhalten, Freigabe von EERPs und aktiven Sendeübertragungen").
-so <originator sid=""></originator>	StationsID des Versenders: lokale (Standard) oder virtuelle Station
-St <init time=""></init>	Zeitpunkt, zu dem der Sendeauftrag ausgeführt werden soll. Eingabe im Format

-t	Name Ihrer Codeumwandlungstabelle. Mögliche Werte: Für ASCII(ANSI) - EBCDIC Umwandlung: ASCII-IBM037, ASCII-IBM273, ANSI-IBM037, ANSI-IBM273.
	Für EBCDIC - ASCII(ANSI) Umwandlung: IBM037-ASCII, IBM273-ASCII, IBM037-ANSI, IBM273-ANSI
	Sie haben auch die Möglichkeit, eigene Konvertierungstabellen hinzuzufügen. Sehen Sie hierzu bitte den Hinweis zu Umwandlung- stabellen auf Seite 92))
-xid <external id="" job=""></external>	Parameter für die Angabe einer externen JobID. Eine externe JobID kann sich auf mehrere rvsEVO-JobIDs beziehen.
-Y	Dateiverschlüsselung; Mögliche Werte: Y (Yes)/ N (No). Standard: N
-za <attempts></attempts>	Anzahl von Sendeversuchen für synchronisierte Übertragung.
-zt <timeout></timeout>	Timeout in Sekunden für synchronisierte Übertragung.

Optionale EDI-Konvertierungsparameter:

-cd	EDI-Konverter-Richtung für den ersten Schritt, default EDI2XML.
-cd2	EDI-Konverter-Richtung für den zweiten Schritt, default XML2EDI.
-ce <encoding></encoding>	Encoding für die XML-Ausgabe; default UTF-8.
-cf <dateipfad<< th=""><th>Format-Beschreibung für den ersten Schritt des EDI-Konverters.</th></dateipfad<<>	Format-Beschreibung für den ersten Schritt des EDI-Konverters.
-cf2 <dateipfad<< th=""><th>Format-Beschreibung für den zweiten Schritt des EDI-Konverters (optional).</th></dateipfad<<>	Format-Beschreibung für den zweiten Schritt des EDI-Konverters (optional).
-cl <0 1>	Einrückung für XML-Ausgabe: 0 - ohne Einrückung; 1 - mit Einrückung (default).
-cl <ganzzahl></ganzzahl>	log level für den EDI-Konverter, default:0

-cs <0 1>	Verhalten am Zeilenende, für die EDI- Nachricht-Ausgabe: 0 - kein LF als Segment-Trenner 1 - mit LF als Segment-Trenner.
-ct <dateipfad></dateipfad>	Stylesheet für den ersten Schritt des EDI- Konverters.

Optionale Parameter:

-verbose	Ausgabe von ausführlichen Meldungen.
-help	Gibt Beschreibung zum aktuellen Kommando aus
-?	Fordert Hilfe an.

Beispiele:

convertAndSend -d C:\teil56.txt -s RVS -v TEILE -za 4

In diesem Beispiel wird die Datei C: \teil56.txt zur Station RVS mit dem virtuellen Dateinamen TEILE gesendet; die Anzahl der Sendeversuche ist begrenzt auf 4.

convertAndSend

- -d C:\INTEGRATION\test.txt -s RVS -v TEST
- -cf C:\rvsET\system\fmtDesc\fw.kanban.ineas.xml
- -ct C:\rvsET\system\stylesheets\ineas2deljit.xslt
- -cf2 C:\rvsET\system\fmtDesc\edifact.97.orig.xml

EDI-Konverter

In diesem Beispiel wird die Datei C:\INTEGRATION\test.txt zur Station RVS mit dem virtuellen Dateinamen TEST gesendet. Die Datei wurde auch mit dem EDI-Konverter **WEDIConv** (der in dem Verzeichnis C:\rvsET installiert wurde) konvertiert, zuerst vom Inhouse-Format (Datei test.txt) zum XML-Format (Datei

fw.kanban.ineas.xml) und dann zur EDIFACT-Nachricht (Datei edifact.97.orig.xml). Beim ersten Schritt wurde für die Darstellung folgendes Stylesheet benutzt: ineas2deljit.xslt.

Beachten!

Hinweis: Bei der Benutzung dieses Programms ist zu beachten, dass ein erneuter Sendeauftrag nach Fehler doppelte Übertragungen zur Folge haben kann. Wenn z.B. die Datei schon zur direkten Gegenstelle übertragen werden konnte, jedoch innerhalb der vorgegebenen Übertragungszeit die Quittung nicht eintraf, ist die Übertragung unabhängig von der eigenen Versandstation weiterhin aktiv. Es kann sein, dass die Datei von unserer direkten Partnerstation trotzdem noch übertragen wird.

Dateizähler

Darauf hat die eigene Station keinen Einfluss mehr. Ein erneutes Versenden der Datei hat dann die doppelte Übertagung zur Folge. Die Anwendung in der Schicht über rvs[®] muss also mit einer solchen Situation umgehen können. In der Regel wird dies gelöst, indem die Datei anhand des Dateinamens eindeutig ist, z.B. durch Verwendung

eines aufsteigenden Zählers oder indem die Anwendung die Eindeutigkeit über den Dateiinhalt feststellt.

4.7 Aktive Übertragungen (Active Panel)

Dieses Werkzeug vermittelt Ihnen weitere Details über den Status einer aktiven Übertragung.

In der GUI erreichen Sie den Active Panel über das Symbol Transfer:

-> Transfer -> Aktive Sendeübertragungen

Folgende Informationen stehen im Active Panel zur Verfügung:

Anzeige

Parameter	Beschreibung
Тур	Create Session: Sessionaufbau Start File: Beginn der Übertragung TransmitFile: Übertragung der Datei End File: Ende der Übertragung
Empfänger	SID der Zielstation
Richtung	Sending (Senden) Receiving (Empfang)
VDSN	virtueller Dateiname
Geschw.	Übertragungsgeschwindigkeit in kB/sec
Тур	Kommunikationstyp

Nachbar	Station-ID der Nachbarstation
Absender	SID der Ursprungsstation
Fortschritt	prozentualer abgeschlossener Anteil der Übertragung
SessionID	wird für jede Übertragung automatisch vergeben
Start Datei	Uhrzeit des Beginns der Übertragung der Datei.
Start Session	Uhrzeit des Verbindungaufbaus
Status	Initiator (eigene Station ist aktive Seite des Kommunikationsprozesses); Responder (eigene Station ist passive Seite des Kommunikationsprozesses)

Filter

Über die Schaltfläche Filter im unteren Bereich des Fensters ist es möglich, die Anzeige des Übertragungsstatus auf bestimmte Netzwerke zu beschränken.

Session beenden

Hinweis: Um eine laufende Übertragung abzubrechen, markieren Sie bitte die entsprechende Session und betätigen die Schaltfläche Terminate Session.

4.8 Ausgabe aller Empfangs- und Sendejobs

Die wichtigsten Informationen über die Sende- und Empfangsjobs können über die GUI oder mit dem Program getJobList angezeigt werden. Wie Sie die rvsEVO GUI starten können, lesen Sie bitte im Kapitel 2.5 "Wie starte ich rvsEVO?".

GUI

Übertragungen

Wenn Sie das Symbol Transfer in der Funktionsleiste wählen, öffnet sich das Fenster mit dem Ordner Übertragungen in dem Transferbaum. Sie können jetzt zwischen Aktiven Empfangs/Sendeübertragungen, Beendeten Übertragungen (Sende- und Empfangs-Richtung) und Fehlerhaften Übertragungen (Sende- und Empfangs-Richtung) wählen.

Eine Übersicht aller vorhandenen Übertragungen bekommen Sie, indem Sie den gewünschten Übertragungs-Ordner mit einem Klick anwählen (markieren).

Die Daten eines Jobs können Sie sich anzeigen lassen, indem Sie mit der Maus einen Doppelklick auf eine Jobzeile im rechten Teil des

Fensters ausführen (Detailansicht). Sehen Sie hierzu bitte auch Kapitel 4.9 "Ausgabe eines JobEintrages". Eine genaue Erläuterung der einzelnen Parameter finden Sie im Abschnitt "Erläuterungen der Jobattribute:" auf Seite 133

Beispiel

Eingabeaufforderung

getJobList

Mit dem Programm getJobList können Sie alle Jobs auflisten.

Syntax:

```
getJobList [-a][-e][-f][-verbose][-help]
[-su <user> -sp <password> -sh <host:port>]
```

Optionale Parameter:

-a	Ausführliche Ausgabe der Informationen über Jobs, die in Bearbeitung sind (zusätzlich Anzeige des Erzeugungsdatums, der SID der Nachbarstation und der VDSN).
-ac S	Zusätzliche Ausgabe des Original-Dateina- mens
-е	Ausgabe der Informationen über beendete Jobs.
-f	Ausgabe der Informationen über fehlgeschla- gene Jobs.
-h	Fordert Hilfe (Usage) an.

-verbose	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Erfolgt der Aufruf von getJobList ohne Parameter, erhalten Sie eine Ausgabe der Informationen aller Jobs, die in Bearbeitung sind.

Beispiele:

getJobList -e

Ergebnis:

getJobList -a

Ergebnis:

qetJob

4.9 Ausgabe eines JobEintrages

bestin

Mit dem Programm getJob erhalten Sie Informationen zu einem bestimmten Sende- oder Empfangsjob.

Syntax:

```
getJob -n <jobid> [-a] [-verbose|-v]
[-su <user> -sp <password> -sh <host:port>]
```

Benötigte Parameter:

Angabe eines Sende- oder Empfangsjobs mit der ID < jobid>.
3

Optionale Parameter:

-a	Ausgabe der komplett verfügbaren Job-Informationen.
-help	Fordert Hilfe (Usage) an.
-verbose	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Beispiel:

getJob -n 040329175603000

Ergebnis: job 040329175603000 (SND): state: WF EERP

4.10 Joboperationen

GUI In den Übertragungsordnern haben Sie die Möglichkeit, Operationen an Jobs durchzuführen. Sie können die Aktivitäten entweder in der Detailansicht durch Anklicken der Reiter im unteren Bereich des Fensters aktivieren oder indem Sie mit einem rechten Mausklick auf die Jobzeile ein Kontextmenü öffnen und darüber eine Auswahl treffen.

Folgende Operationen bietet rvsEVO an:

Aktive Empfangsübertragungen:

- EERP freigeben
- NERP freigeben
- EERP löschen
- Anzeigen
- Neustart SP
- Löschen erzwingen (Empfangsjob wird während laufender Übertragung gelöscht. Die Sendestation nimmt dies als Abbruch wahr und überträgt die Datei erneut. Diese wird mit neuer jobID aber gleichem Zeitstempel beim Empfänger gespeichert)

Bitte lesen Sie für weitere Informationen Kapitel 4.10.1 "Löschen, Anhalten, Freigabe von EERPs und aktiven Sendeübertragungen"

Aktive Sendeübertragungen:

- Übertragung anhalten
- Übertragung freigeben
- übertragung löschen
- Neustart SP
- Löschen erzwingen (aktiven Sendejob löschen, ohne diesen vorher anzuhalten)

Bitte lesen Sie für weitere Informationen Kapitel 4.10.1 "Löschen, Anhalten, Freigabe von EERPs und aktiven Sendeübertragungen"

Beendete Übertragungen:

- Anzeigen (der Datei)
- Fehler anzeigen:
- Neuerstellen: Job neu starten (nur für beendete Sendeübertragungen)

Fehlerhafte Übertragungen:

- Fehler anzeigen
 - Neuerstellen: Nachstarten einer Übertragung für die ein NERP empfangen wurde

4.10.1 Löschen, Anhalten, Freigabe von EERPs und aktiven Sendeübertragungen

Bei den aktiven Empfangsübertragungen bietet rvsEVO die Möglichkeiten, einen EERP freizugeben oder zu löschen. Die aktiven Sendeübertragungen können angehalten, freigegeben oder entfernt werden. Ab Version 5.02 können Sie sich zusätzlich für Jobs im Status SP_FAILED die Fehlermeldung anzeigen lassen und die Übertragung wieder anstoßen.

Einen EERP/NERP freigeben können Sie, indem Sie in der GUI die Maske Empfangsübertragung (Detailansicht) auswählen und anschließend im rechten Fensterteil die Schaltfläche **EERP freigeben** bzw. **NERP freigeben** betätigen und einen EERP löschen, indem Sie die

Schaltfläche **EERP löschen**, betätigen. Je nachdem für welche Aktion Sie sich entscheiden, ändert sich der Wert in der Zeile **Status** (z.B. EERP DELETED).

Das Gleiche können Sie auch mit dem Programm handleEERP erzielen.

handleEERP **Syntax:**

handleEERP -r|-d <JobID> [-verbose|-v]
[-su <user> -sp <password> -sh <host:port>]

Benötigte Parameter:

-d <jobid></jobid>	ID des Jobs für welchen die EERP gelöscht werden soll.
-n <jobid></jobid>	ID des Jobs für welchen ein Negetive-End-to- End-Response (NERP) gesendet werden soll.
-r <jobid></jobid>	ID des Jobs für welchen die EERP freigegeben werden soll.

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-verbose -v	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Ebenso haben Sie die Möglichkeit aktive Sendeaufträge anzuhalten, freizugeben oder zu löschen. Gehen Sie hierzu in die Detailansicht eines Sendejobs und betätigen Sie die Schaltfläche **Anhalten** um einen Sendejob anzuhalten, **Freigeben** um ihn wieder freizugeben und **Entfernen** um den Sendeauftrag zu löschen. Ein aktiver Sendejob muss zuerst angehalten werden, um gelöscht werden zu können.

Für diese Aktivitäten gibt es im Verzeichnis \$RVS_HOME/bin folgende Kommandozeilentools:

holdJob einen Sendejob anhalten: holdJob

Syntax:

holdJob -n [-su <user> -sp <password> -sh <host:port>]

Benötigte Parameter:

-n	jobID des anzuhaltenden Jobs

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-verbose	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

deleteJob einen Job löschen: deleteJob

deleteJob -n<jobID> [-f] [-su <user> -sp <password>
 -sh <host:port>]

Benötigte Parameter:

-n jobID des zu löschenden Jobs	
---------------------------------	--

Optionale Parameter:

-f	mit diesem Parameter können Sie einen aktiven Sendejob löschen, ohne diesen vorher anzuhalten.
-help	Fordert Hilfe (Usage) an.
-verbose	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

releaseJob

einen Sendejob im Status HOLD (angehalten) wieder freigeben: releaseJob.

releaseJob -n [-su <user> -sp <password> -sh
<host:port>]

Benötigte Parameter:

-n	jobID des freizugebenden Jobs

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-verbose	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

restartJob

einen Sendejob im Status ${\tt FAILED_WITH_SFNA}$ oder ${\tt SP_FAILED}$ nachstarten: ${\tt restartJob}$.

restartJob -n [-su <user> -sp <password> -sh
<host:port>]

Benötigte Parameter:

-n jobID des nachzustartenden Jobs	
------------------------------------	--

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-verbose	Ausgabe von ausführlichen Meldungen.
-?	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO- Servers.

Hinweis: Kann der Service Provider auf Grund von Zertifikatsproblemen die Daten nicht ver- oder entschlüsseln (z.B. wenn der Public Key des Partners nicht korrekt importiert wurde), wird der Status des Jobs auf SP_FAILED gesetzt.

Für Jobs, die sich im Status SP_FAILED befinden, können Sie sich durch Betätigen der Schaltfläche **Fehler** den Fehlercode und die Beschreibung anzeigen lassen. Nach der Behebung des Fehlers kann der Job wieder angestoßen und vollends abgearbeitet werden, indem Sie die Schaltfläche **Restart SP** betätigen.

4.11 Erzeugen einer Info-Datei zu einer externen JobID

getJobInfoList

Mit dem Programm getJobInfoList wird für eine bestimmte externe JobID eine Job-Info-Datei im XML-Format erzeugt. In diese Datei wird für jeden Job, der zu dieser externen JobID gehört, die ausführliche Jobinformation (JobExtendedDetails) geschrieben.

Syntax:

getJobInfoList -xid <external Job ID> [-f <filename>]
[-su <user> -sp <password> -sh <host:port>]

Benötigter Parameter:

-xid <external id="" job=""></external>	Angabe der externen JobID, welche beim Erstel-
	len eines Sendeauftrages vergeben werden
	kann. (Siehe Kapitel 4.5 "Versand einer Datei")

Optionaler Parameter:

-f <filename></filename>	Vorgabe eines Namens für Info-Datei.
	Ohne Angabe des Parameters, wird die Datei
	joblist.xml im aktuellen Verzeichnis erzeugt.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Das XML-Schema JobInfoList.xsd befindet sich im Verzeichnis \$RVS_HOME/system/data/xsd.

Job-Info-List-Datei

Das root-Element der Datei ist JobInfoList. Alle Information über einen Job sind im XML-Element JobExtendedDetails zu finden. Es können mehrere JobExtendedDetails in einer Datei vorhanden sein (alle Jobs, die zu einer externen JobID gehören). Ein XML-Element JobExtendedDetails besteht aus JobDetails und JobError.

Das XML-Element JobError ist optional. Es besteht aus ErrorIdentifier, ErrorText und ErrorType.

Erläuterungen der Jobattribute:

Job-Attribut	Beschreibung
Code-Tabelle <conversiontable></conversiontable>	Pfad der Konvertierungstabelle für Konvertierung von ASCII nach EBCDIC und umgekehrt.
Dateibeschr. <filedescription></filedescription>	Datei-Beschreibung. Textkommentar, möglich ab OFTP Version 2.0. Wenn Ihre Gegenstelle kein OFTP 2.0 kann, wird dieses Feld ignoriert.
Dateiname <filename></filename>	Der ganze Pfad der Datei, die aus dem rvsEVO- outbox-Verzeichnis versendet wird. Beim Versand wird die Datei aus dem Originalverzeichnis ins outbox-Verzeichnis kopiert und dann versendet.
Dateisignatur <sign></sign>	Signatur; mögliche Werte: true (Ja) oder false (Nein). Standard: false
<deleteallowed></deleteallowed>	Dieser Parameter gibt Auskunft darüber, ob das Löschen eines Jobs abhängig von seinem Status erlaubt ist. Mögliche Werte: true (Ja) oder false (Nein). Standard: false
Encryption Cert Issuer Name <encryptioncertificateissu- erName></encryptioncertificateissu- 	Herausgebername des Zertifikats. Ein Wert wird nur angezeigt, wenn ein Zertifikat während der Erzeugung eines Sendeauftrages explizit für die Verwendung angegeben wurde. Es wird nicht ausgegeben, welches Zertifikat tatsächlich verwendet wird.
Encryption Cert Serial No. <encryptioncertificatese- rialNumber></encryptioncertificatese- 	Serielle Nummer des Zertifikats. Ein Wert wird nur angezeigt, wenn ein Zertifikat während der Erzeugung eines Sendeauftrages explizit für die Verwendung angegeben wurde. Es wird nicht ausgegeben, welches Zertifikat tatsächlich verwendet wird.
<errorid></errorid>	Wenn der errorType Transmission ist, sind diese Fehler-Codes identisch mit denen von ESID, EF- NA, SFNA des Odette-Protokolls.
<errortext></errortext>	Wenn der errorType Transmission ist, sind diese Fehler-Texte identisch mit denen von ESID, EF- NA, SFNA des Odette-Protokolls.
<errortype></errortype>	Typ des Fehlers; Mögliche Werte: Internal, Transmission, Missing Receipt, Undefined

Erzeugt <creationdate></creationdate>	Datum und Uhrzeit der Erstellung eines Sende- auftrages (aus SFID) in der Form TT/MM/JJ HH:MM:SS (in Verindung mit SFIDTIME Coun- ter)
Externe JobID <external jobid=""></external>	JobID für externe Applikationen
<filepos></filepos>	Anzahl der gelesenen Bytes der Sendedatei
Format <recordformat></recordformat>	Format der zu übertragenden Datei: T (Text): eine Folge von ASCII-Zeichen, F (fest): feste Satzlänge, V (variabel): variable Satzlänge, U (unstrukturiert): binäre Datei.
<holdallowed></holdallowed>	Dieser Parameter gibt Auskunft darüber, ob das Anhalten eines Jobs, abhängig von seinem Sta- tus, erlaubt ist. Mögliche Werte: true (Ja) oder fal- se (Nein). Standard: false
ID <jobnumber></jobnumber>	rvsEVO-JobID
Komprimierung <compression></compression>	Komprimierung; mögliche Werte: true (Ja) oder false (Nein). Standard: false
Label <label></label>	Lable für Serialisierung. Alle Dateien, die in der gleichen Gruppe versendet werden, müssen die gleiche Kennung (Label) haben. Wenn dieser Parameter bei Serialisierung=Y (true) nicht gesetzt ist, wird VDSN als Label verwendet.
Länge der Originaldatei <lengthoriginfile></lengthoriginfile>	Länge der Originaldatei beim Senden in Bytes vor der Verarbeitung durch ServiceProvider. Beim Empfang wird dieser Parameter auf 0 gesetzt.
<lastbyteread></lastbyteread>	Wert des letzten gelesenen Bytes einer zu versendenden Datei in Dezimaldarstellung als Zeichenkette. Standard: -1
<lastbytesend></lastbytesend>	Wert des letzten gesendeten Bytes einer zu versendenden Datei in Dezimaldarstellung als Zeichenkette. Standard: -1
Letzte Änderung <laststatechange></laststatechange>	Zeitpunkt der letzten Änderung des Jobstatus (zu dem die Datei dem lokalen Benutzer zugestellt wurde) im Format TT.MM.JJ HH:MM:SS
Nerp Creator OdetteID <nerpcreatorodetteid></nerpcreatorodetteid>	OdetteID der Station, die einen NERP sendet
Nerp Reason Code <nerpreasoncode></nerpreasoncode>	Code des NERP

Nerp Reason Text <nerpreasontext></nerpreasontext>	Beschreibung des NERP
•	
<oidneighbor></oidneighbor>	OdetteID der Nachbarstation
Original Dateiname filenameSrc	Der ganze Pfad der Originaldatei; diese Datei wird in das rvsEVO-Outbox-Vereichnis kopiert.
<outputcharset></outputcharset>	
<reccount></reccount>	Anzahl der gesendeten Datensätze (records)
<releaseallowed></releaseallowed>	Dieser Parameter gibt Auskunft daüber, ob das Freigeben eines Jobs abhängig von seinem Sta- tus erlaubt ist. Mögliche Werte: true (Ja) oder fal- se (Nein). Standard: false
Restart Position	Wiederaufsatzpunkt (restart position), bei dem eine erneute Übertragung der Datei starten soll.
Richtung <direction></direction>	Richtung; mögliche Werte 0 (Senden) oder 1 (Empfangen).
Satzlänge <recordlength<< th=""><th>Max. Satz-Länge</th></recordlength<<>	Max. Satz-Länge
<scheduledatetime></scheduledatetime>	geplante Zeit für den Jobstart in der Fom TT.MM.JJ HH:MM:SS
Sendeversuche <sendattempts></sendattempts>	Anzahl der fehlgeschlagenen Sendeversuche. Steht hier "0", so bedeutet dies erfolgreichen Dateiversand.
Serialisierung <serialisation></serialisation>	Diese Option bedeutet, dass Ihre Dateien in einer geordneten Reihenfolge ankommen. Alle Dateien die in der gleichen Gruppe versendet werden sol- len, müssen die gleiche Kennung (Lable) haben. Mögliche Werte: true (Ja) oder false (Nein). Stan- dard: false
SFIDTIME Counter	fortlaufender Zähler, wenn mehrere Sendeaufträge zeitgleich erstellt werden (in Verbindung mit Erzeugt)
Sicherheitsmerkmale <securityfeatureset></securityfeatureset>	Sicherheitsmerkmale; mögliche Werte: 1 (keine), 2 (ComSecure V1), 3 (ComSecure V2) oder 4 (OFTP 2.0)
<oiddest></oiddest>	OdetteID der Zielstation
<oidorig></oidorig>	OdetteID der Sendestation (Originator)
SID Destination <siddestination></siddestination>	Station-ID der Zielstation

SID Originator <sidoriginator></sidoriginator>	Station-ID der Ursprungsstation
<sid></sid>	Station-ID abhängig von der Richtung beim Senden: SID des Empfängers beim Empfangen: SID des Versenders
Sign Cert Issuer Name <signcertificateissuerna- me></signcertificateissuerna- 	Herausgebername der Signatur. Ein Wert wird nur angezeigt, wenn ein Zertifikat während der Erzeugung eines Sendeauftrages explizit für die Verwendung angegeben wurde. Es wird nicht ausgegeben, welches Zertifikat tatsächlich verwendet wird.
Sign Cert Serial No. <signcertificateserialnum- ber></signcertificateserialnum- 	Serielle Nummer der Signatur. Ein Wert wird nur angezeigt, wenn ein Zertifikat während der Erzeugung eines Sendeauftrages explizit für die Verwendung angegeben wurde. Es wird nicht ausgegeben, welches Zertifikat tatsächlich verwendet wird.
signierten EERP/NERP be- antragen <signeerp></signeerp>	signierten EERP beantragen; Mögliche Werte: true (Ja) oder false (Nein). Stan- dard: false
Status <status></status>	Jobstatus. Für mögliche Statuswerte siehe Kapitel 4.5 "Versand einer Datei"
Time Start File <timestartfile></timestartfile>	Zeit des Transferanfangs (Systemzeit in Millise- kunden)
<transferfilelength></transferfilelength>	Senden: Größe der zu sendenden Datei. Empfang: Geschätze Größe (SFID) der zu empfangenden Datei in Bytes
Übertragene Bytes transmittedBytes	Anzahl der tatsächlich übertragenen Bytes
<user></user>	für zukünftige Anwendungen
VDSN <vdsn></vdsn>	virtueller Dateiname für Odetteübertragung
Verbleib <disposition></disposition>	Verbleib; Dieser Prameter entscheidet, ob die zu versendende Datei nach dem Versand bei Ihnen lokal gelöscht wird oder erhalten bleibt. Mögliche Werte: K (keep): Datei bleibt erhalten oder D (de- lete): Datei wird gelöscht. Standard: K
Verschlüsselung <encryption></encryption>	Verschlüsselung; mögliche Werte: true (Ja) oder false (Nein). Standard: false
Verschlüsselungsalgorith- mus <encryptionalgorithm></encryptionalgorithm>	Verschlüsselungsalgorithmus; mögliche Werte: leer (kein Algorithmus), DES_DED3_CBC (3DES) oder AES256_CBC.

<virtualsid></virtualsid>	für zukünftige Anwendungen
<waittime> (TransmissionFailWaitTime)</waittime>	Zeit in Millisekunden für einen erneuten Start nach einem Misserfolg Muss gesetzt werden im Falle von SFNA (Start File Negative Answer) oder von EFNA (End File Negative Answer).

Beispiel:

```
<JobInfoList>
  <JobExtendedDetails>
 <JobDetails>
 <externalJobId>5006</externalJobId>
 <JobID>
 <direction>0</direction>
 <jobNumber>091222132218000</jobNumber>
 <compression>false</compression>
 <conversionTable></conversionTable>
 <creationDate>22.12.09 13:22:18</creationDate>
 <deleteAllowed>false</deleteAllowed>
 <disposition>K</disposition>
 <direction>SND</direction>
 <encryption>false</encryption>
 <encryptionCertificateSerialNumber></encryptionCertificateSerialNumber>
 <encryptionCertificateIssuerName></encryptionCertificateIssuerName>
 <fileDescription></fileDescription>
 <filename>C:/rvsEVO/files/outbox\rvsenv.dat.091222132218000</filename>
 <filenameSrc>C:\rvs\rvsenv.dat</filenameSrc>
 <filePos>789</filePos>
 <holdAllowed>false</holdAllowed>
 <lastStateChange>22.12.09 13:22:20/lastStateChange>
 <lastByteRead>-1/lastByteRead>
 <lastByteSend>-1/lastByteSend>
 <lengthOriginFile>789</lengthOriginFile>
 <oidDest>OXP</oidDest>
 <oidNeighbor>OXP</oidNeighbor>
 <oidOrig>OGEDASEVO</oidOrig>
 <recordFormat>U</recordFormat>
 <recordLength>0</recordLength>
 <recCount>0</recCount>
 <releaseAllowed>false</releaseAllowed>
 <restartPos>0</restartPos>
```

<scheduleDateTime></scheduleDateTime>

```
<sendAttemps>0</sendAttemps>
 <serialisation>false</serialisation>
 <SID>XP</SID>
 <sidOriginator>LOC</sidOriginator>
 <sidDestination>XP</sidDestination>
 <signCertificateSerialNumber></signCertificateSerialNumber>
 <signCertificateIssuerName></signCertificateIssuerName>
 <status>ENDED</status>
 <timeStartFile>1261484539412</timeStartFile>
 <transmittedBytes>789</transmittedBytes>
 <transferFileLength>789</transferFileLength>
 <user></user>
 <VDSN>WEIH6644</VDSN>
 <virtualSID></virtualSID>
 <waitTime>0</waitTime>
 <jobSecurityAndSign>
 <securityFeatureSet>1</securityFeatureSet>
 <encryptionAlgorithm></encryptionAlgorithm>
 <sign>false</sign>
 <signEERP>false</signEERP>
 </jobSecurityAndSign>
 </JobDetails>
</JobExtendedDetails>
</JobInfoList>
```

4.12 Archivieren der Einträge der abgearbeiteten Sende- bzw. Empfangsaufträge im Revisionlog

Bei der Archivierung werden die Einträge der abgeschlossenen und fehlgeschlagenen Sende- und Empfangsaufträge aus der rvsEVO-Datenbank gelöscht und in die Datei RevisionLog.xml im Verzeichnis \$RVS_HOME\archive geschrieben. Der Name der RevisionLog-Datei setzt sich zusammen aus "RevisionLog.xml.", Zeitstempel und fortlaufendem Zähler beginnend mit "0000" (Format:

RevisionLog.xml.yyMMddHHmmss_cccc). Mittels der rvsEVO-Umgebungsparameter MaxRevisionLogSize und MaxRevisionLogCount können Sie die maximale Größe und maximale Anzahl der RevisionLogDatein festlegen. Bei erreichen der im Parameter MaxRevisionLogSize angegebenen Größe wird eine neue RevisionLog-Datei generiert. Standardmäßig findet alle 24 Stunden eine Archivierung der Jobs statt, die älter sind als 7 Tage. Diese Einstellung ist mittels der Parameter CleanupDays, CleanupInterval und

CleanupTime konfigurierbar (Siehe "rvsEVO-Umgebungsparameter" auf Seite 41.).

Alternativ haben Sie die Möglichkeit, über den Menüpunkt Admin -> Archivierung einen Archivierungsvorgang auszulösen und dabei das Alter der zu archivierenden Sende- und Empfangsaufträge anzugeben.

archiveJobs

Über die Eingabeaufforderung (Kommandozeile) können Sie die Archivierung mit dem Programm archiveJobs starten.

Hinweis: Wenn Sie die Archivierung bei laufendem rvsEVO ausführen möchten, verwenden Sie die Option **-r**.

Syntax:

```
archiveJobs -d <date>[-r][-help] [-?]
[-verbose|-v]
```

Benötigter Parameter:

-d <date></date>	Dieser Parameter definiert ein Datum in der
	Form yyMMddHHmmss oder yyMMdd mit dem festgelegt wird, dass nur Übertragungen archiviert werden, die älter als angegebenes Datum
	sind.

Optionale Parameter:

-r	die Archivierung wird bei laufendem rvsEVO ausgeführt.
-help	Fordert Hilfe (Usage) an
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

4.13 Zertifikat ausliefern

Mit diesem Tool kann ein bestimmtes Zertifikat für die Dateiverschlüsselung (aus \$RVS_HOME\system\data\keystore.p12) an eine Partnerstation ausgeliefert und bei der Partnerstation importiert werden. Der virtuelle Dateiname (VDSN) ist ODETTE_CERTIFICATE_DELIVER.

Syntax:

```
deliverCertificate -s <stationID>
[-i <keyIndex>]-r <stationID>
[-su <user> -sp <password> -sh <host:port>][-help]
[-?] [-verbose|-v]
```

Benötigte Parameter:

-r <stationid></stationid>	StationID der Partner-Station, an die das Zertifikat gesendet werden soll.
-s <stationid></stationid>	StationID der Station, deren Zertifikat gesendet werden soll.

Optionale Parameter:

-i <keyindex></keyindex>	Index des Zertifikats, welches gesendet werden soll, wenn mehrere Zertifikate für eine Station vorhanden sind. Wenn dieser Parameter nicht gesetzt ist, werden alle vorhandenen Zertifikate gesendet.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Fordert Hilfe (Usage) an.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

4.14 Zertifikat anfordern

Mit diesem Tool kann ein Zertifikat für die Dateiverschlüsselung (aus \$RVS_HOME\system\data\keystore.p12) von einer Partnerstation angefordert werden. Der virtuelle Dateiname (VDSN) ist ODETTE_CERTIFICATE_REQUEST.

Syntax:

```
requestCertificate -s <stationID>
[-su <user> -sp <password> -sh <host:port>]
[-help] [-?] [-verbose|-v]
```

Benötigter Parameter:

-s <stationid></stationid>	StationID der Partner-Station, von der Zertifikate
	angefordert werden.

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-Login
-sp <password></password>	dessen Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

4.15 Zertifikat ersetzen

Mit diesem Tool kann ein Zertifikat für die Dateiverschlüsselung (aus \$RVS_HOME\system\data\keystore.p12) an eine Partnerstation ausgeliefert werden und ein bei dieser Station schon vorhandenes Zertifikat ersetzen. Der virtuelle Dateiname (VDSN) ist ODETTE CERTIFICATE REPLACE.

Syntax:

```
replaceCertificate -s <stationID>
[-i <keyIndex>]-r <stationID>
[-su <user> -sp <password> -sh <host:port>]
[-help] [-?] [-verbose|-v]
```

Benötigte Parameter:

-r <stationid></stationid>	StationID der Partner-Station, an die das eigene Zertifikat (Zertifikate) gesendet wird. Das alte (zu der eigenen Station beim Partner zugehörige) Zertifikat (Zertifikate) wird ersetzt und für ungültig erklärt.
-s <stationid></stationid>	StationID der eigenen Station, deren Zertifikat gesendet und ersetzt werden soll.

Optionale Parameter:

-i <keyindex></keyindex>	Index des Zertifikats, welches gesendet und ersetzt werden soll. Wenn dieser Parameter nicht gesetzt ist, werden alle vorhandenen Zertifikate gesendet. Anschließend werden beim Partner alle alten Zertifikate durch neue ersetzt.
-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-Login
-sp <password></password>	dessen Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

4.16 Liste der Zertifikate anzeigen

Mit diesem Tool kann eine Liste der Zertifikate (Dateiverschlüsselung) einer Station angezeigt werden.

Syntax:

getCertificateList -sid <stationID> [-help] [-?]

Benötigte Parameter:

-sid <stationid></stationid>	StationID der Station, deren Zertifikate angezeigt
	werden sollen.

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.

4.17 Schlüsselverwaltungsdatei öffnen

Mit dem Kommandozeilentool startKeyMgn.bat kann die Schlüsselverwaltungsdatei geöffnet werden.

Syntax:

startKeyMgn [-h] [-?]

Optionale Parameter:

-h	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.

4.18 Eine CRL importieren

Mit diesem Tool kann eine CRL (Certificate Revocation List) für eine bestimme Partnerstation importiert werden.

Voraussetzungen: Um dieses Tool ausführen zu können, muss das Zertifikat der Partner-Station von einer CA (Certification Authority) ausgestellt worden sein. Beim Aufruf von importCRL wird von der im Zertifikat der Partner-Station hinterlegten Internetadresse die aktuelle CRL heruntergeladen. Zuvor müssen Sie das Verzeichnis, in dem die CRL gespeichert werden soll, im Parameter location in der PKI-Konfigurationsdatei \$RVS_HOME/conf/PkiParameter.xml bestimmen. (Für weitere Informationen siehe Kapitel 11.2.2 "PKI-Konfigurationsdatei")

Syntax:

```
importCRL -s <SID> [-i <keyIndex>]
[-help] [-?][-verbose|-v]
```

Benötigter Parameter:

-s <stationid></stationid>	StationID der Partner-Station, deren CRL impor-
	tiert werden soll.

Optionale Parameter:

-i <keyindex></keyindex>	Index des Zertifikats, wenn mehrere Zertifikate für eine Station vorhanden sind. Wenn dieser Parameter nicht gesetzt ist, wird CRL für alle vorhandenen Zertifikate der Partnerstation importiert.
-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

Hinweis: Die Proxy-Einstellungen sind in der Datei \$RVS_HOME/conf/rvs-system.properties mittels folgender Definitionen konfigurierbar:

http.proxyHost: IP-Adresse oder Hostname des Proxy-Servers

- http.proxyPort: Port, über den die Verbindung zum Proxy-Server aufgebaut werden soll
- http.nonProxyHosts: Hosts von denen ein CRL-Download ohne Proxy-Server erlaubt ist
- http.proxyUser: System-Benutzername
- http.proxyPassword: Passwort des Benutzers

4.19 Eine TSL importieren

Mit diesem Tool kann eine TSL (Trust Service Status List) in die Schlüsselverwaltungsdatei (keystore) importiert werden.

Syntax:

```
importTSL -f <TSL filename> -k <keystore filename>
-u <TSL URL>[-help] [-?][-verbose|-v]
```

Benötigte Parameter:

-f <tsl filename=""></tsl>	kompletter Pfad der Datei, die TSL enthält.
-k <keystore filename=""></keystore>	kompletter Pfad der Schlüsselverwaltungsdatei

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

4.20 Eine Session beenden

Mit diesem Tool kann eine aktive Session beendet werden.

Syntax:

```
terminateSession -s <session_id>
[-su <user> -sp <password> -sh <host:port>]
[-help] [-?] [-verbose|-v]
```

Benötigter Parameter:

-s <session_id></session_id>	ID der Session, die beendet werden soll.
------------------------------	--

Hinweis: Eine SessionID finden Sie im MonitorLog (\$RVS_HOME/log/monitor.log oder im ActivePanel.)

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-Login
-sp <password></password>	sein Passwort
-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

4.21 Erzeugen und Senden eines Journals

Mit dem Tool sendJournal.bat können Sie ein Journal erzeugen und dieses an das Zentrale Journal senden.

Syntax:

sendJournal -d <date> -f <file name> [-su <user> -sp
<password>] [-sh <host:port>] [-verbose] [-help] [-?]

Benötigte Parameter:

-d <date></date>	Datum im Format yyMMddHHmm
-f <filename></filename>	Name der Request-Datei vom Zentralen Journal. Default: ZJREQUEST

Optionale Parameter:

-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.
-verbose (-v)	Ausgabe von ausführlichen Meldungen.

Optionale remote-Parameter:

-su <user></user>	Client-Benutzer für remote-Login
-sp <password></password>	sein Passwort

-sh <host:port></host:port>	Verbindungsparameter für remote-Login (host ist der Rechnername oder die IP-Adresse des
	rvsEVO-Servers und port ist der Port des rvsEVO-Servers.

Weitere Informationen finden Sie im Benutzerhandbuch "Zentrales Jounal".

4.22 Konvertieren von Datein

Mit dem Programm convertFile können Sie Dateiformate von ASCII(ANSI) zu EBCDIC und andersherum überführen.

Erforderliche Parameter:

-c <konvertierungsbe- zug></konvertierungsbe- 	Die möglichen Werte sind im Parameter Conversion Table in der Tabelle "Unterelemente von Jobfilter" auf Seite 86 beschrieben.
-s <dateiname></dateiname>	Pfad und Name der Ursprungsdatei, die konvertiert werden soll
-d <dateiname></dateiname>	Pfad und Name der Zieldatei

Optionaler Parameter:

-?	Fordert Hilfe (Usage) an.

4.23 Kommandozeilentools zur internen Verwendung

Die folgenden Programme dienen ausschließlich der internen Verwendung und bedürfen daher keiner weiteren Beschreibung:

login.bat
rvsEVOService.exe
setclientcp.bat
setcp.bat
userManagerClient.bat

5 Sicherung und Wiederherstellung der rvsEVO-Daten

rvsEVO bietet die Möglichkeit, eine Sicherung aller relevanten Daten durchzuführen und bei Bedarf diese Sicherung wieder einzuspielen. Dieses Verfahren ist inbesondere dann von Bedeutung, wenn ein Fehler in rvsEVO aufgetreten ist und der Benutzer den alten Zustand vor dem Fehler wiederherstellen möchte.

5.1 Sicherung (Backup)

Eine Sicherung kann nur durchgeführt werden, wenn der rvsEVO-Server gestartet ist.

Das Sicherungsprogramm beendet alle aktiven Übertragungen vor dem Backup. Nach dem Backup werden die abgebrochenen Übertragungen wieder angestoßen. Es ist kein Neustart des Servers erforderlich.

Die Funktion Sicherung kann entweder in der rvsEVO GUI mit dem Menüpunkt Admin -> Backup durchgeführt werden oder durch Aufruf des Skriptes createBackup auf der Kommandozeile gestartet werden.

Syntax:

createBackup [-d <dir>] [-verbose] [-help] [-?]
Alle Parameter sind optional.

	Angabe des Sicherungsverzeichisses; ohne diese Option werden die Sicherungsdaten ins Verzeichnis \$RVS_HOME/archive geschrieben.
-verbose	Ausgabe von ausführlichen Meldungen.
-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.

Hinweis: Mit dem Parameter <code>BackupOnStartup</code> kann konfiguriert werden, dass bei jedem Start von rvsEVO eine automatische Sicherung durchgeführt wird. Dieser Parameter ist über die grafische Oberfläche (Admin -> Parameter -> Umgebung) oder in der Konfigurationsdatei <code>\$RVS_HOME/conf/rvsConfig.xml</code> zu setzen. Standardwert ist Y (Yes).

5.1.1 Was wird gesichert?

Folgende Dateien oder Verzeichnisse werden gesichert:

 Das ganze Verzeichnis \$RVS_HOME/conf, welches die Konfigurationsdateien von rvsEVO beinhaltet. Sicherung der Daten aus der rvsEVO-Datenbank (Jobdaten). Im Unterverzeichnis Job entstehen Sicherungdateien. Standardmäßig wird der Datenbank-Backup in die Datei dbbackup.xml geschrieben. Die Jobdatentabelle heißt HIB_JOB_DATA. Die Sicherungsdatei kann wieder mit der Funktion Recover eingespielt werden. Gleichzeitig entstehen im Verzeichnis auch eine dtd-Datei (dbbackup.dtd) und die Dateien (mit der Endung.bin) für die binary Parameter aus der Jobdaten-Tabelle. Solche Parameter sind z.B. SIGNATURE und FILE DESCRIPTION. Auf diese Dateien wird in der Sicherungsdatei verwiesen.

Beispiel: HIB JOB DATA FILEDESCRIPTION 1.bin

- Dateien aus dem Verzeichnis \$RVS HOME/system/data.

Aus den gesicherten Daten wird eine <BackupZeitpunkt>.jar-Datei erstellt. Mit BackupZeitpunkt ist der Dateiname gemeint, der automatisch bei der Sicherung vergeben wird und der Form YYMMD-DHHMMSS mit einem zusätzlichen 3-stelligen Zähler besitzt.

Beispiel: Datei 051010112417000.jar ist die Sicherungsdatei, die am 10.10.05 um 11:24:17 h erstellt wurde. Es wurden bisher keine anderen Dateien zu diesem Zeitpunkt erstellt und daher lautet der zusätzliche Zähler 000.

5.1.2 Redo-Log

Ab dem Zeitpunkt der Sicherung werden alle dynamischen Daten in einem fortlaufenden Log (Redo-Log) protokolliert.

Mit "dynamischen Daten" sind die Informationen über die Sende- und Empfangsjobs gemeint. Diese Daten werden geschrieben, um die nicht vollendeten Übertragungsjobs später wiederherstellen zu können. Die vollendeten Jobs werden protokolliert, sind aber nicht von Bedeutung für die Wiederherstellung (Siehe 5.2).

Damit das Redo-Log eindeutig einer Sicherung zugeordnet werden kann, erhält es den gleichen Namen (Zeitstempel) wie die zugehörige Sicherungsdatei allerdings mit dem Präfix Redo_ und der Erweiterung .log. Diese Datei wird genauso wie die Sicherungsdatei, in das Verzeichnis \$RVS HOME/archive geschrieben.

Beispiel:

Zu der Sicherungsdatei 051010112417000.jar wurde die zugehörige Redo-Logdatei Redo 051010112417000.log erzeugt.

Sobald eine neue Sicherung erzeugt wurde, wird auch eine zugehörige Redo-Logdatei angelegt. Dabei wird bei allen vorhandenen Redo-Logdateien die Dateierweiterung .log durch .old ersetzt.

Die Redo-Logdatei ist eine Textdatei. Jede Zeile enthält ein XML-Element <Job> mit allen zugehörigen Jobinformationen wie z.B. ID, FileName, VDSN, SID.

5.2 Wiederherstellung der rvsEVO-Daten (Recovery)

Eine Wiederherstellung der rvsEVO-Daten erfolgt über die grafische Oberfläche, Menüpunkt Admin/Recover. In dem Dialog, welcher dann angeboten wird, kann man den Namen der Sicherungsdatei (Sicherung der rvsEVO-Datenbankdaten) und des Redo-Logs angeben.

Wenn die Angabe des Dateinamens ohne Pfad erfolgt, werden die Sicherungsdatei und das Redo-Log im Verzeichnis \$RVS_HOME/archive gesucht.

Alternativ kann diese Funktion auf der Kommandozeile mit dem Skript \$RVS HOME/bin/doRecover.bat gestartet werden.

Syntax:

-b <dir></dir>	Pflichtparameter: Name der Sicherungsdatei; kann als kompletter Dateiname inklusive Verzeichnis oder als Dateiname ohne Verzeichnis angegeben werden. Im letzteren Fall wird die Sicherungsdatei im Verzeichnis \$RVS_HOME/archive erwartet.
-r	Name der Redo-Logdatei. Er kann als kompletter Dateiname inklusive Verzeichnis oder als Dateiname ohne Verzeichnis angegeben werden. Im letzteren Fall wird die Redo-Log-Datei im Verzeichnis \$RVS_HOME/archive erwartet.
-verbose	Ausgabe von ausführlichen Meldungen.
-help	Fordert Hilfe (Usage) an.
-?	Fordert Hilfe (Usage) an.

Hinweis: Vor dem Ausführen des Wiederherstellungsprozesses müssen sowohl alle Sende- und Empfangsprozesse als auch der Service Provider (Verschlüsselung/Komprimierung) beendet werden.

Das Einspielen des Redo-Logs wird in der Datei \$RVS_HOME/log/monlog.log protokolliert.

Nach Ausführung der Recover-Funktion ist ein Neustart von rvsEVO notwendig.

6 Verschlüsselte Übertragung mit rvsEVO (Dateiverschlüsselung)

In diesem Kapitel werden die Grundlagen der Dateiverschlüsselung mit zwei Verschlüsselungsformaten (Com-Secure und CMS) und die Verwaltung der Schlüssel für den sicheren Dateiaustausch in rvsEVO beschrieben.

In rvsEVO ab der OFTP Version 2 wird für die Verschlüsselung auf der Session-Ebene (Leitungsverschlüsselung) das Protokoll TLS (Transport Layer Security) eingesetzt. Lesen Sie bitte das Kapitel 3.2 "Anpassen der Stationskonfiguration", um mehr darüber zu erfahren, wie Sie rvsEVO für TLS konfigurieren sollen. Das Prinzip der Schlüsselverwaltung (öffentliche und privater Schlüssel) ist das Gleiche für Com-Secure, CMS und für TLS.

6.1 Einleitung: Grundlagen

rvsEVO bietet zwei Formate für die Dateiverschlüsselung an: Com-Secure und CMS.

Com-Secure ist ein eigenes Format, welches auch für die Verschlüsselung in rvs[®] portable verwendet wird.

CMS (Cryptographic Message Syntax) ist ein Internet-Standard (rfc 2630), welcher den Aufbau einer verschlüsselten Nachricht beschreibt. Dieser Standard wird erst ab OFTP Version 2 unterstützt.

In Com-Secure und CMS werden die Vorzüge des symmetrischen und des unsymmetrischen Verfahrens kombiniert: die hohe Geschwindigkeit des symmetrischen Verfahrens und das Sicherheitsniveau des unsymmetrischen Verfahrens. rvsEVO setzt folgende Verfahren ein:

- 3DES als symmetrisches Verfahren für ComSecure (Länge 3x56 Bit = 168 Bit)
- 3DES und AES als symmetrische Verfahren für CMS
- RSA als unsymmetrisches Verfahren für ComSecure und CMS (Länge 768 bis 2048 Bit).

Elektronische Signatur

Zur Erhöhung der Sicherheit arbeitet die Verschlüsselungskomponente mit elektronischer Signatur. Mit der Signatur wird sichergestellt, dass die Daten bei der Übertragung keine unbemerkte Veränderung erfahren.

Ab der OFTP Version 2 erstreckt sich die elektronische Signatur auch auf den End-To-End-Response (EERP) und den Negative-End-to-End-Response (NERP).

Hinweis: Beachten Sie, dass ohne JCE (Java Cryptography Extension) kein verschlüsselter Dateiaustausch möglich ist. Folgende Fehlermeldung erscheint, wenn Sie versuchen, die Dateien verschlüsselt auszutauschen, ohne die JCE-Dateien installiert zu haben: "Invalid key length". Weitere Informationen zu diesem Thema, finden Sie im Kapitel 2.3 "Neuinstallation von rvsEVO" und in der Datei \$RVS_HOME/docu/liesmich.txt.

6.2 Prinzip und Ablauf der rvsEVO-Verschlüsselung

Die Prinzipien der Verschlüsselung, die im nächsten Abschnitt erläutert werden, sind grundsätzlich die gleichen für die beiden Verschlüsselungsformate (CMS und ComSecure).

Jeder Teilnehmer der verschlüsselten Kommunikation erstellt auf seinem System ein Schlüsselpaar, bestehend aus dem öffentlichen Schlüssel und dem privaten Schlüssel.

Öffentlichen Schlüssel verteilen / privaten Schlüssel sicher aufbewahren Den öffentlichen Schlüssel stellt er jedem Partner zur Verfügung, von dem er Dateien erwartet. Der jeweilige Sender kann damit die Daten genau für den Partner verschlüsseln, von dem dieser öffentliche Schlüssel stammt.

Den privaten Schlüssel des Schlüsselpaars behält jeder Teilnehmer für sich und bewahrt ihn sicher auf. Dieser wird für die Entschlüsselung der vom Partner verschlüsselten Dateien benötigt. Desweiteren wird der private Schlüssel auch zur Erzeugung einer Signatur verwendet.

In den nächsten Abschnitten wird die Schlüsselverwaltung für die Dateiverschlüsselung beschrieben.

Zur Schlüsselverwaltung der Dateiverschlüsselung gelangen Sie, indem Sie die Registerkarte **Key** in der Stationsverwaltung der GUI öffnen.

Es öffnet sich folgendes Fenster:

Folgende Funktionalitäten stehen zur Verfügung:

- Liste der Schlüssel und Zertifikate anzeigen
- Schlüsselpaar generieren
- Zertifikat importieren

- Öffentlichen Schlüssel für ComSecure importieren (nicht über Remote-GUI)
- Zertifikatsdetails anzeigen
- Zertifikat exportieren (nicht über Remote-GUI)
- Zertifikat zu ComSecure exportieren (nicht über Remote-GUI)
- Schlüssel löschen
- Zertifikatsanfrage erzeugen

Folgende Schritte sind durchzuführen, um verschlüsselte Dateien mit rvsEVO versenden zu können:

- Generieren Sie Ihr eigenes Schlüsselpaar (Siehe Kapitel 6.3)
- Exportieren Sie den eigenen öffentlichen Schlüssel in Form von X.509
 Zertifikaten (Siehe Kapitel 6.4)
- Senden Sie Ihren eigenen öffentlichen Schlüssel zu Ihrem Partner (per E-Mail oder per rvsEVO)
- Ihr Partner muss Ihren öffentlichen Schlüssel (public key) in sein OFTP-Produkt importieren und Ihnen sein X.509 Zertifikat zusenden.
- Wenn sie das X.509-Zertifikat (den öffentlichen Schlüssel) vom Partner erhalten haben, importieren Sie es in die Schlüsselverwaltung von rvsEVO (Siehe 6.4).

Wie Sie eine Datei versenden und dabei Dateiverschlüsselung als Option einschalten können, lesen Sie bitte im Kapitel 4.5 "Versand einer Datei".

6.3 Wie erzeuge ich ein eigenes Schlüsselpaar?

Gehen Sie über die Maske Ihrer lokalen Station in die Schlüsselverwaltung.

Im unteren Teil des Schlüsselverwaltungsfensters finden Sie die Schaltflächen

- Schlüssel und Zertifikate anzeigen
- Schlüsselpaar erzeugen
- Zertifikat importieren
- ComSecure öffentlichen Schlüssel importieren

Wählen Sie den Button zum Erzeugen eines neuen Schlüsselpaars:

Im Fenster **Erzeuge Schlüsselpaar** soll als Schlüssel-Algorithmus (Key Algorithm) RSA und als Schlüsselgröße (Key Size) die Standardeinstellung 1024 gewählt werden.

Nach Bestätigung mit **OK** öffnet sich das Dialogfenster **Erzeuge Schlüsselpaar**:

Als Signatur-Algorithmus (Signature Algorithm) soll SHA1withRSA gewählt werden. Die Angabe des Gültigkeitszeitraumes ist zwingend erforderlich.

Der Parameter Person (Common Name) ist z.B. von Bedeutung, wenn es sich um eine Anbindung an eine vorhandene PKI (Public Key Infrastructure) handelt und diese Angabe für LDAP-Struktur benötigt wird. Dieser Parameter ist obligatorisch.

Die restlichen Angaben betreffen Ihre Organisation. rvsEVO macht hier keine Vorschriften, wie diese Felder auszufüllen sind.

Nachdem Sie alle Angaben im Fenster **Erzeuge Schlüsselpaar** ausgefüllt und mit **OK** bestätigt haben, wird das Schlüsselpaar erzeugt und im rechten Fenster erscheint je eine Zeile mit der Angabe der Gültigkeitsdauer des privaten und öffentlichen Schlüssels.

Hinweis: Es besteht die Möglichkeit, die ODETTE-ID und den DNS-Namen in das Schlüsselpaar einzubauen. Diese Funktionalität ist in der Datei \$RVS_HOME\conf\rvs-system.properties mittels der Definitionen rvs_evo.certificate.odette-id.include=LOC (SID für welche die ODETTE-ID eingefügt werden soll) und rvs_evo.certificate.dns-name.include=oftp2.t-systems.com (DNS-Name) konfigurierbar. Im exportierten Zertifikat sind diese Werte unter Details im Feld Alternativer Antragstellername ablesbar.

Die Verwaltung der eigenen (privaten und öffentlichen) und der (öffentlichen) Partner-Schlüssel erfolgt in einer Schlüsselverwaltungsdatei (keystore).

Der Pfad der zu verwendenden Schlüsselverwaltungsdatei ist über die GUI oder in der Konfigurationsdatei \$RVS_HOME/conf/cryptoPa-rameter.xml (XML-Element: keyStoreParameter; Unterelement: fileName) zu setzen. Standardwert ist: \$RVS_HOME/system/data/keystore.p12.

Hinweis: Die Endung .p12 bedeutet, dass diese Schlüsselverwaltungsdatei im Format PKCS #12 ist.

CertificateUsageDefinition Wenn Sie mehrere eigene Schlüsselpaare erzeugt haben, können Sie in der xml-Datei \$RVS_HOME/conf/CertificateUsageDefinition bestimmen, welcher private Schlüssel für welche Aktionen verwendet werden soll. Folgende Aktivitäten können gewählt werden:

- F-ERP-SIGN => EERP/NERP-Signatur (OFTP2)
- F-SIGN => Datei-Signatur (OFTP2)
- F-COMSECURE-SIGN => Datei-Signatur (ComSecure)

1. Beispiel:

Die lokale Station LOCALSTATION soll den Schlüssel mit der seriellen Nummer 4D623B3B zur Datei-Signatur (OFTP2) verwenden: <entry key="LOCALSTATION.F-SIGN.SERIALNUMBER">4D623B3B</entry>

2. Beispiel:

Die virtuelle Station VIRTUALSTATION soll den Schlüssel mit der seriellen Nummer 4D623B3B zur EERP/NERP-Signatur verwenden: <entry key="VIRTUALTATION.F-ERP-SIGN.SERIALN-UMBER">4D623B3B</entry>

6.4 Zertifikat importieren und exportieren

rvsEVO bietet die Möglichkeit vertrauenswürdige Zertifikate von Partnern in die Schlüsselverwaltung zu importieren und schon importierte Zertifikate aus der Schlüsselverwaltung in eine Datei zu exportieren.

Um ein X.509-Zertifikat (öffentlicher Schlüssel) in die rvsEVO-Schlüsselverwaltung zu importieren, klicken Sie auf die Schaltfläche **Zertifikat importieren**.

Das Fenster **Vertrauenswürdiges Zertifikat importieren** öffnet sich und Sie können die Datei auswählen, die importiert werden soll. Nachdem Sie **OK** gedrückt haben, ist das Zertifikat im Fenster Schlüsselverwaltung sichtbar.

Umgekehrt ist es auch möglich, den eigenen öffentlichen Schlüssel oder ein schon importiertes Zertifikat als eine Zertifikatsdatei zu exportieren. Markieren Sie für diese Zwecke das Zertifikat, welches exportiert werden soll

und betätigen Sie die rechte Maustaste. Wählen Sie aus dem Kontextmenü den Eintrag **Zertifikat exportieren**. Das Fenster **Zertifikat exportieren** öffnet sich und Sie können den Ordner auswählen, in welchen das Zertifikat exportiert werden soll.

6.5 ComSecure-Schlüssel importieren und exportieren

Da rvsEVO auch ein eigenes Format für öffentliche Schlüssel unterstützt, ist es notwendig, beim Import/Export die Konvertierung aus/in ein X.509-Zertifikat (Standard-Format für digitale Zertifikate; Datenamenserweiterung .cer) vorzunehmen.

Es gibt zwei Funktionen, die diese Funktionalität unterstützen. Diese sind: Öffentlichen Schlüssel für ComSecure importieren und Zertifikat zu ComSecure exportieren.

Mit der ersten Funktion Öffentlichen Schlüssel für ComSecure importieren ist es möglich, einen öffentlichen Schlüssel im ComSecure-Format als ein X.509-Zertifikat in die rvsEVO-Schlüsselverwaltung zu importieren. Diese Funktion ist erreichbar über die Schaltfläche am unteren Ende des Schlüsselverwaltungsfensters:

Die Funktion Zertifikat zu ComSecure exportieren ermöglicht, ein in rvsEVO schon vorhandenes Zertifikat als öffentlichen Schlüssel im ComSecure-Format zu exportieren. Diese Funktion ist erreichbar, indem Sie mit der rechten Maustaste auf das markierte Zertifikat klicken, und im Kontextmenue Zertifikat zu ComSecure exportieren auswählen.

6.6 Dateiverschlüsselung unter Verwendung von CA-Zertifikaten

CA-Zertifikate (**C**ertificate **A**uthority) werden von einem zertifizierten Dienstleister (TrustCenter), z. B. der Odette Zertifizierungsstelle, ausgestellt. Bitte gehen Sie wie folgt vor, wenn Sie mit CA-Zertifikaten arbeiten:

CSR generieren

- Generieren Sie ein Schlüsselpaar, wie in Kapitel 6.3 beschrieben.
- Erzeugen Sie anschließend eine Zertifikatsregistrierungsanforderung (CSR - Certificate Signing Request), indem Sie mit der rechten Maustaste auf Ihr Schlüsselpaar klicken und die Option Erzeuge Zertifikatsanfrage wählen. Name und Verzeichnis, in dem der Request abgelegt werden soll, sind frei wählbar. Die Datei wird standardmäßig im Format PKCS#10 erzeugt.

Beispiel eines Zertifizierungsrequests:

----BEGIN NEW CERTIFICATE REQUEST----MIIBWDCBwgIBADAbMRkwFwYDVQQDDBBldm81NDhkLW9yaS1maWx1MIGfMAOGCSqGS
A4GNADCBiQKBgQCczTte+HyTxy/1CCjtXWuADqO7H/LDDKfH7GZANKS2WqJ9+Ozw7:
Tcik5JS3Re8L3q6xGBzDxucD7N6Qp3ikincYTxaE92yuy+rbK43YJJRLdgixKAu+a
YY/a2UjKOeGY+oVRmWJL1u+pbIs9VAStMwIDAQABMAOGCSqGSIb3DQEBBQUAA4GBA
p426CHVOREM6QzVWf2qNe4OR/mxhuKT118kP1xx9oG4K7pkPbHiMuT1SdNmzb/GDp;
tisBm185o+fCDOKaOpIKidjC9aTact16YtSoRdc4v7RIw5t1zpRw+ANhwOwVwZMRg:
/pK79MbM

• Senden Sie den Zertifikatsrequest an Ihren Zertifizierungsdienstleister. Bei der Odette-Zertifizierungsstelle können Sie den Antrag Online stellen: https://www.odetteca.com. Ausführliche Informationen finden Sie im Internet: https://forum.odette.org/repository/odette-ca-help.pdf.

Der Antrag wird von der Zertifizierungsstelle überprüft, welche bei einem positiven Ergebnis ein signierters Serverzertifikat erstellt. Anschließend erhalten Sie von der CA neben Ihrem Serverzertifikat zwei weitere Zertifikate: ein CA-Root- und ein CA-Zertifikat.

eigene Zertifikate importieren Importieren Sie zuerst das CA-Root- und anschließend das CA-Zertifikat mit dem Tool startKeyMgn.bat (startKeyMgn.sh bei Unix-Systemen) in die Datei \$RVS HOME/system/data/keystore.p12.

- Starten Sie das Programm startKeyMgn (siehe Kapitel 4.17
 "Schlüsselverwaltungsdatei öffnen"). Das Tool portecle öffnet die
 Schlüsselverwaltungsdatei \$RVS_HOME/system/data/keystore.p12.
- Importieren Sie zuerst das CA-Root-Zertifikat mit der Funktion Tools -> Import Trusted Certificate
- Importieren Sie dann das CA- Zertifikat mit der Funktion Tools -> Import Trusted Certificate
- Importieren Sie zum Schluss das Serverzertifikat mit der Funktion Import CA Reply (importiere CA Antwort), indem Sie das Schlüsselpaar markieren, für welches die CA-Reply importiert werden muss, und nach Betätigung der rechten Maustaste Import CA Reply auswählen.

In diesem Beispiel wurden das CA-Root- und das CA-Zertifikat schon in die Datei keystore.p12 importiert. An der Liste der Schlüssel und Zertifikate ändert sich auf der Oberfläche nichts. Aber in der Detailanzeige des Schlüsselpaares, für welches die CA-Reply importiert wurde, werden die drei Zertifikate angezeigt (Certificate 1 of 3).

(Beispiel: Schlüsselpaar für RF3 -> rechte Maustaste -> Certificate Details)

• Speichern Sie den Keystore und beenden Sie diesen anschließend.

Senden Sie Ihre Zertifikate auch Ihrem Partner zu und importieren Sie ebenfalls dessen Zertifikate.

Zertifikat des Partners importieren

Die Vorgehensweise ist abhängig von der Einstellung des OFTP-Parameters **Zertifikatsvalidierung**. Wenn **Zertifikatsvalidierung** = CERT PATH ist, gehen Sie bitte wie folgt vor.

- Starten Sie das Programm startKeyMgn (siehe Kapitel 4.17 "Schlüsselverwaltungsdatei öffnen").
- Importieren Sie das zuerst das CA-Root-Zertifikat, dann das CA-Zertifikat und am Ende das Serverzertifikat mit der Funktion Tools ->
 Import Trusted Certificate in die Datei \$RVS_HOME/system/data/keystore.p12.
- Sichern Sie den Keystore und beenden diesen anschließend.

Bei einer anderen Einstellung des Parameters **Zertifikatsvalidierung** müssen Sie nur das Serverzertifikat importieren. Gehen Sie in diesem Fall bitte vor, wie in Kapitel **6.4** "**Zertifikat importieren und exportieren**" beschrieben.

Hinweis: Für weitere Informationen zur Zeritfikatsvalidierung sehen Sie bitte Kapitel 11 "PKI-Anbindung mit rvsEVO"

6.7 Empfang ohne vorherige Entschlüsselung

Mit ComSecure verschlüsselte Dateien können wahlweise ent- oder verschlüsselt und komprimiert oder dekomprimiert empfangen werden. Diese Funktionalität wird in der properties-Datei \$RVS_HOME/conf/rvs-system.properties durch folgende Definition gesteuert:

rvs_evo.serviceprovider.receive_job.process_comsecure=false
false = ausschalten, d.h. keine Entschlüsselung / Dekomprimierung
true = Standard-Verhalten (Entschlüsselung / Dekomprimierung)

Nicht entschlüsselte oder dekomprimierte Dateien werden nach Empfang in dem Verzeichnis \$RVS HOME/files/inbox gespeichert.

Die spätere Entschlüsselung / Dekomprimierung wird mit dem Programm ComSecure vorgenommen. (Sehen Sie bitte das Benutzerhandbuch ComSecure)

6.8 Schlüssel und Zertifikate löschen

Diese Funktion erreichen Sie, indem Sie das Schlüsselpaar oder Zertifikat, welches gelöscht werden soll, markieren und mit der rechten Maustaste im Kontextmenü die Funktion **Schlüssel löschen** aufrufen.

7 rvs® OFTP Proxy

In diesem Kapitel wird die Konfiguration und die Funktionalität der rvs® OFTP Proxy-Anbindung in rvsEVO erläutert.

7.1 Grundlagen

Internet

Das Internet wird zunehmend genutzt, um auch kommerzielle und unternehmenskritische Daten beliebigen Inhalts zu übertragen. Dafür sind solche Vorteile ausschlaggebend, wie seine große Verbreitung, die enormen verfügbaren Bandbreiten und die günstigen Übertragungskosten.

Diesen Vorzügen stehen ernst zu nehmende Gefahren gegenüber: im Internet sind alle Daten Angriffen auf ihre Vertraulichkeit und Integrität ausgesetzt. Ihre Authentizität ist ebenfalls nicht ohne weiteres sichergestellt. Das kann dazu führen, dass Daten von ihrem augenscheinlichen Absender verleugnet werden (repudiation). Solchen Gefahren wird mit geeigneten Protokollen, wie TLS und HTTPS begegnet. Für CAD Daten, wie auch EDI -und beliebige andere Daten ist die OFTP Version 2 als sicheres Internet-Protokoll standardisiert worden.

Ein weiteres Risiko besteht durch Malware, die im Internet in großem Umfang und automatisiert verbreitet wird. Viren, Würmer, Trojaner und andere schädliche Programme können beträchtliche Schäden in der IT-Infrastruktur von Unternehmen anrichten. Um dieses Risiko zu minimieren, werden Netzbereiche geschaffen, die von den Unternehmensnetzen durch Firewalls getrennt sind (auch demilitarized Zone - DMZ genannt). In den DMZ werden beispielsweise http-Proxys eingesetzt, die Nutzdaten transportieren, ohne direkte Verbindungen zwischen dem Internet und dem Intranet zuzulassen. Eine ähnliche Lösung bietet rvs® OFTP Proxy, der in der DMZ eingesetzt werden kann, um kontrolliert Daten des OFTP Protokolls Version 1 und 2 zwischen Intranet und Internet zu übertragen.

7.2 rvs® OFTP Proxy Architektur

Zwei Instanzen

Der rvs® OFTP Proxy wird mit zwei Instanzen betrieben: der Bastion Instance und eine in rvsEVO integrierte Connection Instance. Die folgende Abbildung soll diesen Sachverhalt veranschaulichen:

Über die **Bastion Instance** können Verbindungen aus dem externen Netz entgegengenommen werden. Diese externen Verbindungen werden an rvsEVO weitergeleitet.

Andersherum kann rvsEVO über die Bastion Instance Verbindung zu OFTP-Stationen im externen Netzwerk aufbauen.

Zwischen rvsEVO und der Bastion Instance wird auschließlich über von rvsEVO aufgebaute Verbindungen kommuniziert. Die Kommunikation beschränkt sich auf einen Port, den konfigurierbaren RMI-Port der Bastion Instance.

Proxy-Listener

Damit rvsEVO für die externen Stationen erreichbar ist, startet rvsEVO einen Proxy-Listener. Über diesen Proxy-Listener wird eine Verbindung zu der zu erreichenden Partnerstation hergestellt.

Alle fachlichen Konfigurationen sowie TLS-Schlüssel und Zertifikate werden ausschließlich in rvsEVO hinterlegt.

Die Bastion Instance wird mit dem Programm rvs[®] OFTP Proxy installiert. Sie können rvs[®] OFTP Proxy über folgende Webseite herunterladen: https://servicenet.t-systems.de/tsi/de/267072/Startseite/Business-Integration/rvs

Falls Ihnen das nicht möglich ist, wenden Sie sich bitte an Ihren Vertriebspartner:

Telefon aus dem Inland: 0800 664 77 45; Telefon international: +375 606 19 902 E-Mail: rvs-service@t-systems.com. Wir senden Ihnen die Software gerne auch auf DVD zu.

Die Installation der Bastion Instance nehmen Sie bitte, wie im "Benutzerhandbuch rvs[®] OFTP Proxy" erläutert, vor.

7.3 Bastion Instance konfigurieren

Um eine Verbindung mit der Bastion Instance herstellen zu können, ist es erforderlich, die Parameter in rvsEVO zu hinterlegen und einen Proxy Listener zu konfigurieren.

In der grafischen Benutzeroberfläche (Admin -> Parameter -> Proxy) können Sie sich eine Liste der bereits angelegten Bastion Instances anzeigen lassen.

Bastion konfigurieren

Um eine Bastion Instance hinzuzufügen, klicken Sie mit der rechten Maustaste auf Proxy und wählen anschließend add proxy. Die daraufhin einzugebenen Parameter wurden bereits bei der Installation der Bastion Instance festgelegt. Sollte eine Änderung dieser Werte erforderlich sein, z.B. nach einem Wechsel der Hardware, ist darauf zu achten, dass diese Parameter sowohl im Start Skript rvsProxy/bin/bastion.cmd (rvsProxy/bin/bastion.sh) als auch bei der entsprechenden Bastion Instance in rvsEVO angepasst werden.

In folgender Tabelle finden Sie eine Erläuterung der einzelnen Parameter.

Parameter

Parameter	Beschreibung
Instance	Fortlaufende Nummer, die von rvsEVO für jede Bastion Instance automatisch vergeben wird.
Command	Verzeichnis, in welches die Bastion Instance von rvs [®] OFTP Proxy installiert wurde
Server	Rechnername oder IP-Adresse des Rechners, auf dem die Bastion Instance installiert wurde
Service	Name des Bastion Service. Standard: service.
Port	Port der Bastion Instance für die RMI-Kommunikation, auf dem ein Listener gestartet wird.

Proxy Listener konfigurieren

Für jede Bastion Instance muss mindestens ein Empfänger / Listener definiert werden. Bitte gehen Sie hierzu vor, wie im Kapitel 3.2.2 "Lokale Station konfigurieren" beschrieben.

Ebenso muss eine Nachbarstation, mit der Sie über rvs® OFTP Proxy kommunizieren möchten, mit Proxy TCP/IP bzw. Proxy TLS als Netzwerk

hinzugefügt werden. Nähere Hinweise hierzu finden Sie im Kapitel 3.2.3 "Nachbarknoten hinzufügen und konfigurieren".

Verbindung aufrechterhalten

Hinweis: Durch den Versand von Heartbeats von der Bastion Instance zu rvsEVO, kann ein Abbruch der Verbindung nach längerer Übertragungspause verhindert werden. Diese Funktion ist in rvs® OFTP Proxy in der Datei \$RVSPROXY_HOME\conf\RemoteListenerProperties.properties mittels der Parameter listener.controllerthread.sleep-time und listener.controller-thread.keep-alive-counter konfigurierbar.

Über den Parameter listener.controller-thread.sleep-time wird definiert, in welchen Abständen (in Millisekunden) überprüft werden soll, ob der Remote-Listener noch betriebsbereit ist.

Im Parameter listener.controller-thread.keep-alive-counter wird definiert, wie oft eine solche Überprüfung stattfinden soll, bis ein Heartbeat versendet wird.

8 File Service Modul

8.1 Grundlagen

Das Internet wird zunehmend genutzt, um auch kommerzielle und unternehmenskritische Daten beliebigen Inhalts zu übertragen. Dafür sind solche Vorteile ausschlaggebend wie seine große Verbreitung, die enormen verfügbaren Bandbreiten und die günstigen Übertragungskosten.

Diesen Vorzügen stehen ernst zu nehmende Gefahren gegenüber: Im Internet sind alle Daten Angriffen auf ihre Vertraulichkeit und Integrität ausgesetzt. Ihre Authentizität ist ebenfalls nicht ohne weiteres sichergestellt. Das kann dazu führen, dass Daten von ihrem augenscheinlichen Absender verleugnet werden (repudiation). Solchen Gefahren wird mit geeigneten Protokollen, wie TLS und HTTPS begegnet. Für CAD Daten, wie auch EDI- und beliebige andere Daten ist die OFTP Version 2 als sicheres Internet Protokoll standardisiert worden.

Ein weiteres Risiko besteht durch Malware, die im Internet in großem Umfang und automatisiert verbreitet wird. Viren, Würmer, Trojaner und andere schädliche Programme können beträchtliche Schäden in der IT-Infrastruktur von Unternehmen anrichten. Um dieses Risiko zu minimieren, werden Netzbereiche geschaffen, die von den Unternehmensnetzen durch Firewalls getrennt sind (DMZ). In den DMZ werden beispielsweise http Proxys eingesetzt, die Nutzdaten transportieren, ohne direkte Verbindungen zwischen dem Internet und dem Intranet zuzulassen. Eine ähnliche Lösung wird für OFTP angestrebt.

Das File Service Modul wurde entwickelt, um die Sicherheit im Zusammenhang mit der Datenübertragung im Internet zu erhöhen. Aufgabe des File Service Modul ist es, als OFTP-Router Dateien entsprechend OFTP2 für Stationen zu ver- und entschlüsseln, die selbst OFTP2 nicht unterstützen. Daneben ist das File Service Modul in der Lage, aus dem Internet empfangene Dateien nach der Entschlüsselung auf Viren zu überprüfen.

Das File Service Modul arbeitet auf der Ebene der File Services von OFTP und benötigt deshalb den kompletten Umfang an Features, den ein "normaler' OFTP Router zur Verfügung stellt. Deshalb wird das File Service Modul als rvsEVO-Installation betrachtet, die zusätzliche Features enthält.

8.2 Architektur des File Service Modul

Das File Service Modul arbeitet als OFTP Router und ver- und entschlüsselt Dateien stellvertretend für interne Stationen, bevor er sie weiterleitet.

Die folgende Abbildung soll die Architektur des File Service Moduls veranschaulichen:

Folgende Funktionalitäten stehen zur Verfügung:

- Das File Service Modul arbeitet als OFTP-Router
- Protoll-Umsetzung OFTP1 <-> OFTP2, alle Protokollelemente, auch EERP
- Datei- Ver- und Entschlüsselung stellvertretend für interne Stationen
- Virenscan empfangener Dateien
- Verbindung zur PKI für Download von Zertifikaten, OCSP-Prüfung, Download von CRL

8.3 Konfiguration einer Nachbarstation bei Anwendung der Komponente File Service Modul

In diesem Kapitel werden die Konfigurationseinstellungen für das File Service Modul beschrieben.

Eine genaue Beschreibung der Stationskonfiguration finden Sie in Kapitel 3.2 "Anpassen der Stationskonfiguration".

Die folgenden Parameter sind für das File Service Modul relevant:

	T
File Service Proxy	Mit diesem Paramter legen Sie fest, ob das File Service Modul aktiviert werden soll. Mögliche Werte: - kein: Funktionalität wird nicht benötigt (Standard) - Intern: diese Partnerstation ist eine interne (im Intranet befindliche) Station; beim Empfang einer verschlüsselten Datei, die weiter an eine interne Station gesputat wird wird der
	 interne Station geroutet wird, wird der Entschlüsselungsmechanismus im File Service Modul automatisch aktiviert, je nachdem welche Verschlüsselungskomponenten die Sendepartnerstation verwendet hat. Extern: diese Partnerstation wird als eine externe (über das Internet erreichbare) Station markiert. Es stehen alle Komprimierungs- und Verschlüsselungsfeatures zur Verfügung.

Die nachstehenden Parameter sind Komprimierungs- und Verschlüsselungsfeatures, die nur zur Verfügung stehen, wenn Parameter **FileProxy Service** = Extern. Eine Beschreibung der Parameter finden Sie in der Tabelle "Sendeparameter" auf Seite 103

- Sicherheitsmerkmale
- Komprimierung
- Verschlüsselung
- Signatur
- ERP-Signatur
- Verschlüsselungsalgorithmus

Hinweis: Es können sowohl direkte Nachbarstationen als auch Routingstationen mit File Service Modul gekennzeichnet werden. Die konfigurierte File Service Modul Funktion ist damit stationsweit festgelegt und kann nicht beim Erstellen eines Sendeauftrags überschrieben werden. Dies entspricht bei eingeschalteter Verschlüsselung einer Zwangsverschlüsselung (Security=FORCED).

9 Remote GUI

In rvsEVO ab der Version 5.2 ist es möglich, sich mit einem entfernten (remote) Zugriff auf die rvsEVO-GUI einzuloggen.

Voraussetzungen

Folgende Voraussetzungen müssen für eine Remoteverbindung erfüllt sein:

- Auf der Client-Seite muss ein rvsEVO Client installiert werden (siehe Kapitel 2.3 "Neuinstallation von rvsEVO").
- Auf der Server-Seite ist der Client User als Benutzer anzulegen (siehe Kapitel 10.1.1 "Benutzer hinzufügen")
- · Der Server muss gestartet sein

9.1 Starten der GUI vom entfernten Rechner

Sie können rvsEVO mit Hilfe der rvsEVO-Programmgruppe starten: Start -> Alle Programme -> rvsEVO -> rvs GUI.

Alternativ kann diese Funktion auf der Kommandozeile mit dem Skipt \$RVS_HOME\bin\rvsGUI -r -u <user> -p <password> gestartet werden.

Folgendes Fenster öffnet sich und Sie können sich auf dem Server anmelden:

Erforderliche Angaben:

 rvs Account: Login des in rvsEVO (auf dem Server) mit der Benutzerverwaltung eingerichteten Benutzers (Benutzerkennung)

- rvs Passwort: Passwort des Benutzers
- middleware Server: Name oder IP-Adresse des entfernten Rechners und der Port, auf dem der Rechner horcht. Folgende Syntax ist dabei zu beachten: <RMI Server>:<Port>. Als StandardPort ist 3755 zu nehmen.
- middleware Name: Standard rvsEVO, diesen Parameter finden
 Sie auch in der rvsEVO-Parameter-Liste (Admin -> Param).

9.2 Besonderheiten der Remote GUI

Die rvsEVO-GUI auf dem Client-Rechner unterscheidet sich nur unwesentlich von der rvsEVO-GUI auf dem Server-Rechner.

Folgende Unterschiede sind vorhanden:

- Die Zertifikatsverwaltung steht nur eingeschränkt zur Verfügung.
 Die Funktionen Zertifikat exportieren, Zertifikat zu ComSecure exportieren und ComSecure öffentlichen Schlüssel importieren können über die Remote GUI nicht ausgeführt werden.
 - Bei TLS-Verschlüsselung können die beiden Schlüsselverwaltungsdateien tlsKeyManagerKeyStore.p12 und tlsTrustManagerKeyStore.p12 nicht mit dem Programm Portecle geöffnet werden.
- Im Transfer-Fenster haben Sie die Wahl, ob Sie den Sendeauftrag remote oder lokal erstellen möchten. Dabei sind die Parameter für den Dateiversand gleich geblieben.

 Weiter besteht die Möglichkeit zum Uploading (Dateien zum Server übertragen) oder Downloading (Dateien vom Server holen/ übertragen) von Dateien.

Uploading: Um eine Datei zum Server zu übertragen, wählen Sie im Transfer-Baum den Menüpunkt **uploading.** Das folgende Fenster öffnet sich:

Auf der linken Seite können Sie die zu versendende Datei auswählen. Im Feld File auf der rechten Seite können Sie der Datei einen neuen Namen zuweisen. Im unteren Bereich haben Sie die Möglichkeit, das Format der zu versendenden Datei anzugeben.

Mit Ausführen bestätigen Sie Ihre Eingaben und starten die Übertragung. Auf dem rvsEVO Server wird die Datei im Verzeichnis \$RVS HOME\files\outbox gespeichert.

Hinweis: Für einen Upload öffnet der Client einen Port über den sich der Server verbinden kann. Dieser ist über die Definition <entry key= "client.remotefileloader.port" value="3756" /> in der Datei \$RVS_HOME/conf/rvsEvoClient.prefs konfigurierbar.

Downloading

Um eine Datei vom Server zu empfangen, wählen Sie im Transfer-Baum den Menüpunkt **downloading**.

Im rechten Bereich des Fensters werden die auf dem Server (im Verzeichnis \$RVS_HOME\files\inbox) zum Download bereitgestellten Dateien aufgelistet. Wählen Sie die Datei aus, die Sie herunterladen möchten. Auf der linken Seite des Fensters können Sie das Verzeichnis auswählen, in dem die Datei abgelegt werden soll und im Feld File der Datei einen neuen Namen zuweisen.

Mit Ausführen bestätigen Sie Ihre Eingaben und starten die Übertragung.

Kommandozeilentools

Bei allen Kommandozeilenaufrufen, die remote gestartet werden, muss die Benutzerkennung und das Passwort, des mit der Benutzerverwaltung eingerichteten Benutzers, angegeben werden.

Beispiel:

updateStationList -f <xml-filename> -u <user> -p
<password>

10 Benutzerverwaltung

Die Funktionalität Benutzerverwaltung steht ab der rvsEVO-Version 5.2 zur Verfügung. Sie ist über das Symbol **Admin** in der GUI-Funktionsleiste (Admin -> User Managment) erreichbar.

10.1 Verwaltung eines Benutzers

Wenn Sie das Symbol für Benutzervewaltung anklicken, erhalten Sie auf der rechten Seite das Fenster für die Verwaltung der einzelnen Benutzer.

Folgende Operationen sind im Benutzerfenster möglich:

- Hinzufügen: einen neuen Benutzer anlegen
- Löschen: einen vorhandenen Benutzer deaktivieren/löschen
- Ändern: einen vorhandenen Benutzer editieren

10.1.1 Benutzer hinzufügen

Wenn Sie einen neuen Benutzer hinzufügen möchten, klicken Sie auf die Schaltfläche **Hinzufügen**. Es öffnet sich die Maske Benutzer erzeugen/ändern.

In dieser Maske können Sie folgende Parameter eintragen:

- Vorname (des Benutzers)
- Nachnahme (des Benutzers)
- Benutzerkennung (für die Anmeldung)
- Passwort (für die Anmeldung)
- Rolle (Administrator, Operater oder User, auswählbar über die Combo-Box, aktivieren über die Schaltfläche Hinzufügen Zuordnung).

Diese Eingaben müssen mit OK bestätigt werden.

Hinweis: Ein einfacher **Benutzer** darf das Programm rvsEVO zum Senden und Empfangen von Dateien benutzen. Ein **Operator** hat Benutzerrechte und darf zusätzlich Operator-Kommandos ausführen. Ein **Administrator**, darf darüber hinaus das rvsEVO-System konfigurieren.

10.1.2 Benutzer löschen

Um einen Benutzer zu löschen, markieren Sie bitte den zu löschenden Benutzer. Anschließend kann der Benutzer über die Schaltfläche **Löschen** entfernt werden.

10.1.3 Benutzer ändern

Zur Bearbeitung der Daten eines Benutzers markieren Sie bitte den Benutzernamen und gehen Sie über die Schaltfläche Ändern in die Maske Benutzer erzeugen/ändern. Die angezeigten Benutzerdaten können editiert werden.

Zur Änderung der Rollenzuordnung muss zuerst die bisherige Rolle markiert und über die Schaltfläche **Entfernen Zuordnung** gelöscht werden. Anschließend kann eine neue Rolle zugewiesen werden.

Die Eingaben müssen mit **OK** bestätigt werden.

Achtung: Die Daten des Standardbenutzers können nicht editiert werden.

11 PKI-Anbindung mit rvsEVO

In diesem Kapitel wird die Konfiguration und die Funktionalität der PKI-Anbindung in rvsEVO beschrieben.

11.1 Einführung

In einer PKI (Public Key Infrastructure) werden öffentliche Schlüsssel verwaltet und Zertifikate für sie ausgestellt. Der Zugriff auf Zertifikate in einer PKI erfolgt bei rvsEVO über einen LDAP-Verzeichnisdienst (rvsEVO unterstützt LDAP version 3).

Hinweis: LDAP (Leightweight Directory Access Protocol) ist ein Netzwerkprotokoll, welches die Kommunikation zwischen einem LDAP-Client und einem LDAP-DirectoryServer (Verzeichnis-Server) regelt. Das Protokoll bietet folgende Funktionen: Anmeldung vom Client am Server, Suchabfrage bzgl. der im Verzeichnis (directory) gespeicherten Informationen und Modifikation von Informationen.

Folgende Funktionalitäten bietet die rvsEVO-PKI-Anbindung:

- Beziehen von Zertifikaten für Partnerstationen via LDAP-Schnittstelle von einer PKI.
- Prüfen der Zertifikate mit OCSP (Online Certificate Status Protocol),
 CRL oder CertPath
- Übertragung der Informationen zum OCSP-Server mit HTTP

11.2 Konfiguration

Folgende Schritte sind durchzuführen, um die PKI-Anbindung in rvsEVO zu konfigurieren:

- Konfiguration der Stationen, die an Stelle der lokalen Schlüsselverwaltungsdatei eine PKI verwenden in der GUI oder in der Stationsliste \$RVS_HOME/conf/rvsStationlist.xml (siehe Kapitel 11.2.1).
- Für den PKI-Zugriff müssen die Zugriffsparameter in der Konfigurationsdatei \$RVS_HOME/conf/PkiParameter.xml konfiguriert werden.

11.2.1 Konfiguration der Stationsliste

Die PKI-Anbindung wird in rvsEVO stationenbezogen konfiguriert.

In der XML-Datei \$RVS_HOME/conf/rvsStationlist.xml wird die PKI-Anbindung mit dem Element <Pki>innerhalb des XML-Elements <StationNeighbour> oder/und innerhalb des Elements <LocalStation> konfiguriert.

Für Informationen über die Konfiguration mittels der grafischen Benutzeroberfläche (GUI) sehen Sie bitte Kapitel 3.2.1 "Konfiguration von Stationen mittel GUI".

Hinweis: Im Normalfall wird die PKI-Anbindung für Partnerstationen eingerichtet. Für die lokale Station ist eine PKI-Anbindung nur dann interessant, wenn man das eigene Zertifikat validieren möchte.

```
Beispiel (rvsStationlist.xml, XML-Element < Pki > ):
```

In diesem Beispiel wird für eine Partnerstation die PKI-Anbindung ohne Zertifikatsvalidierung eingeschaltet.

Für das XML-Element <Pki>sind Unterelemente <PkiEnabled> und <CertificateValidationType> möglich.

Parameter	Beschreibung
<certificatevalidati- onType></certificatevalidati- 	Dieses XML-Element beschreibt die Art der Zertifikatsvalidierung. Es werden 3 unterschiedliche Validierungs-Methoden unterstützt: OCSP (Online Certificate Status Protocol), CRL (Certificate Revocation List) und CertPath. None: Der Wert None im XML-Element <certificatevalidationtype> bedeutet, dass keine Validierung durchgeführt werden muss.</certificatevalidationtype>
<pkienabled></pkienabled>	Mögliche Werte: true und false. true: aktiviert die PKI-Funktionalität mit LDAP- Verwendung. In diesem Fall muss die XML-Konfi- gurationsdatei \$RVS_HOME/conf/PkiParame- ter.xml eine gültige LDAP-Konfiguration enthalten. false: die Zertifikate werden aus der lokalen Schlüsselverwaltungsdatei (Standardwert: \$RVS_HOME/system/data/keystore.p12) verwendet.

Hinweis

Wenn als Validierungsmethode OCSP oder CRL gewählt wurde, muss eine gültige Konfiguration in der Datei \$RVS_HOME/conf/PkiParameter.xml existieren.

Welche von den drei Validierungs-Methoden eingesetzt wird, hängt in der Regel von der Sicherheitspolitik der Firma ab. Die "stärkste" Prüfung, die rvsEVO anbietet ist OCSP. Danach folgt CRL und anschließend CERT PATH.

Wenn Sie sich für OCSP entscheiden, muss der OCSP-Service öffentlich (Internet, Intranet) zugänglich sein und Ihre Station muss in der Lage sein auf dieses Netz zuzugreifen.

Die Prüfung gegen CRL kann auch offline erfolgen. Der rvsEVO-Benutzer/Administrator muss die Liste der Zertifikate (CRL) besorgen und sie manuell einspielen. Der Nachteil ist, dass zwischen den Aktualisierungen ein Zertifikat ungültig werden kann, was erst bei der nächsten Aktualisierung festgestellt werden kann.

Die CERT_PATH Validierung benötigt die geringsten Voraussetzungen. Es werden lediglich die ROOT-Zertifikate und/oder die Zertifikate der CA's benötigt. Diese Zertifikate ändern sich in der Regel sehr selten (mehrere Jahre), so dass ein sehr geringer Wartungsaufwand besteht. Bei der Validierung wird aber nur geprüft, ob das Zertifikat formal richtig ist, d.h. alle Signaturen in Ordnung (nicht gefälscht) sind, das Zertifikat nicht abgelaufen ist (Datum gültig), der Zertifikatsaussteller in Ordnung ist usw. Dieser Vorgang wird anschließend mit dem Zertifikatsaussteller (issuer) ausgeführt (und mit dessen Zertifikatsaussteller usw.). Beendet ist die Prüfung, wenn ein vertrauenswürdiges Zertifikat (i.d.R. root Zertifikat) als Zertifikatsaussteller gefunden wurde. Es wird dabei nicht geprüft, ob ein Zertifikat zurückgezogen (revoziert) wurde (z.B.: wenn der öffentliche Schlüssel oder der private Schlüssel kompromitiert wurde, das Zertifikat nicht mehr benötigt wird, sich der Name geändert hat usw.).

11.2.2 PKI-Konfigurationsdatei

Die PKI-Konfiguration wird in der Datei \$RVS_HOME/conf/PkiPa-rameter.xml durchgeführt.

Beispiel:

```
<pkiParameter>
<pkiProfile>
<pkiProfileId>default</pkiProfileId>
  <ldapParameter>
 <!-- ========= -->
 <!-- ldap server info -->
 <ld><ldapServer></ld>
 <!-- server name or ip-address -->
 <name>localhost</name>
 <!-- ip-port --
 <port>10389</port>
 <!-- LDAP version to use -->
 <version/>
 </ldapServer>
 <!-- access info
 <!-- ========= -->
 <ldapSecurity>
 <user/>
 <password/>
```

```
</ldapSecurity>
 <!-- search pattern definition, how to retrieve X.509 Certificates -->
 <!-- root node (distinguishedName) in the X.500 directory,
 where search start from -->
 <root>ou=Prozesse,o=Volkswagen AG,dc=VW,dc=vwg,dc=com</root>
 <!-- common name pattern where to find the right certificate -->
 <commonName>cn=VW_OFTP </commonName>
 <!-- attribute which includes the X.509 certificate-->
 <certificateAttribute>userCertificate</certificateAttribute>
 <reverseOrder>false</reverseOrder>
 </ldapCertificateSearchPattern>
  </ldapParameter>
 OCSP Einstellungen
 <ocspParameter>
 <!-- URI of the OCSP Service -->
 <accessLocation>http://localhost:8080/ejb/publicweb/status/ocsp</accessLocation>
 <!-- ocspResponderDistinguishedName>CN=rvsRootCA,OU=rvs,O=tsystems
 </ocspResponderDistinguishedName-->
 <!-- issuerDistinguishedName></issuerDistinguishedName-->
 <!-- defines the handling of OCSP-failures -->
 <!-- ignoreMissingServer Define: if it should be ignored, when OCSP server is
 not reachable boolean value (true/false) if set to true, OCSP check returns
 VALID, when certificate will be checked, but OCSP server could not be
 connected -->
 <ignoreMissingServer></ignoreMissingServer>
 <!-- if set true, OCSP response signature and responder certificate will not be
 verified -->
 <skipOcspResponseValidation></skipOcspResponseValidation>
 </ocspFailureHandling>
  </ocspParameter>
  <!-- ========== -->
  <!-- CRL Einstellungen -->
  <!-- =========== -->
  <crlParameter>
 <!-- directory where the actual used CRLs are stored -->
 \verb|<location>g:\CRL\|<|location>|
 <ur1/>
 <!-- defines the handling of CRL-failures -->
 <crlFailureHandling>
 <!--- if set true, CRL and CRL issuer are not verified -->
 <skipCRLValidation>false</skipCRLValidation>
 </crlFailureHandling>
  </crlParameter>
</pkiProfile>
```

</pkiParameter>

Die folgende Tabelle enthält die Erklärungen der Parameter aus der Datei \$RVS_HOME/conf/PkiParameter.xml.

Parameter	Beschreibung
accessLocation	URL des OCSP-Service.
certificateAttribute	definiert das Attribut, in dem das Benutzerzerti- fikat gespeichert ist (z.B. userCertificate, user- Certificate;binary).
commonName	eindeutiger Name, der ein Zertifikat innerhalb des Basisverzeichnisses von den anderen Zertifikaten unterscheidet. In der ersten Version wird dieser Wert immer um die ODETTE-ID der entsprechenden Station erweitert. Der endgültige DN setzt sich demnach wie folgt zusammen: <root> + <commonname> + ODETTE-ID.</commonname></root>
crlFailureHandling	beschreibt das Verhalten bei fehlerhaften CRL- Überprüfungen.
crlParameter	beschreibt Parameter für die Zertifikatsprüfung per CRL.
cspFailureHandling	Beschreibt das Verhalten bei fehlerhaften OCSP-Anfragen.
ignoreMissingServer	Mögliche Werte: true und false. true: Bei Fehlern während einer OCSP-Anfrage wird das Zertifikat als gültig erklärt, auch wenn z.B. der OCSP-Service nicht erreicht werden kann. false: Wenn die OCSP-Anfrage fehlschlägt, wird das Zertifikat als nicht gültig erklärt.
issuerDistinguished- Name	Optional: Erlaubt die Angabe des DN des Zertifi- katsausstellers (issuer). In der Regel wird der Zertifikatsaussteller im Zertifikat angegeben. Für Sonderfälle kann hier ein anderer Name angegeben werden.
IdapCertificateSearch- Pattern	beschreibt Regeln für den Aufbau des DN (distinguished name) eines Zertifikats innerhalb eines LDAP-Verzeichnisses.
IdapParameter	In dieser Gruppe werden die Parameter für den Zugriff auf das LDAP-Verzeichnis beschrieben.
IdapSecurity	Parameter für LDAP-Authentifizierung (es wird nur einfache Authentifizierung unterstützt). Werden die Elemente nicht definiert, wird die Authentifizierung übersprungen (Server muss ANONYMOUS-Authentifizierung unterstützen).

I-lan Caman	ID Karfin nation doe I DAD Comme
IdapServer	IP-Konfiguration des LDAP-Servers.
location	gibt das Verzeichnis an, in dem die CRLs gespei- chert sind. Die CRLs müssen vom Benutzer selbst gepflegt werden und auf dem neusten Stand gehalten werden.
name	IP-Adresse oder DNS-Name des LDAP-Servers.
ocspParameter	definiert Parameter für die Zertifikatsprüfung per OCSP.
ocspResponderDistin- guishedName	DN des OCSP-Responder-Zertifikats (optional). Über den DN kann das OCSP-Responder-Zertifikat gesucht werden. Die Angabe des DN ist z.B. nicht notwendig, wenn das Responder-Zertifikat mit dem OCSP-Response übertragen wird. In anderen Fällen unterschreibt z.B. der Zertifikatsaussteller auch den OCSP-Response. Der DN des Zertifikatsausstellers (issuer) ist häufig Bestandteil des Zertifikats.
password	Passwort
port	IP-Port des LDAP-Servers.
reverseOrder	gibt die Reihenfolge des DN (distinguished name) an. Standard: true. Bei einigen LDAP-Verzeichnissen muss der CN (commonName) vor oder hinter <root> angegeben werden. true: folgende Reihenfolge wird verwendet <commonname>+ ODETTE-ID+<root>. false: es wird die Reihenfolge wie folgt verwendet: <root>+ <commonname>+ ODETTE-ID.</commonname></root></root></commonname></root>
root	LDAP-Basisverzeichnis, innerhalb dessen alle Zertifikate gefunden werden können.
skipCrlValidation	eine CRL muss auf ihre Gültigkeit geprüft werden. Dazu gehört auch die CRL-Signatur. Mögliche Werte: true und false. true: Die Überprüfung wird übersprungen. false: Die Überprüfung wird nicht übersprungen. Hinweis: Das Überprüfen der Signatur beinhaltet auch die Prüfung des CRL-issuer-Zertifikats per CERT_PATH.

skipOcspResponseVali- dation	Ein OCSP-Response muss auf seine Gültigkeit überprüft werden. Dazu gehört auch die Überprüfung der OCSP-Response-Signatur. Mögliche Werte: true und false. true: Die Überprüfung wird übersprungen. false: Die Überprüfung wird nicht übersprungen. Hinweis: Das Überprüfen der Signatur beinhaltet auch die Überprüfung des Responder-Zertifikats per CERT_PATH.
user	Benutzername

12 rvsEVO-Datenbank

In rvsEVO ab der Version 5.0 ist es möglich, rvsEVO-Jobdaten in eine Datenbank anstatt ins Verzeichnis \$RVS_HOME/jobs mit den Unterverzeichnissen ENDED, FAILED, SND oder RCV zu schreiben.

Ab der Version 5.02 werden auch Daten der Benutzerverwaltung in der rvsEVO-Datenbank gespeichert.

Zurzeit stehen folgende Datenbanken zur Verfügung: derby Embedded oder Oracle.

Bei der Installation von rvsEVO werden Sie gefragt, ob Sie als Persistenzmechanismus **derby** oder **Oracle** wünschen (siehe Kapitel 2.3 "Neuinstallation von rvsEVO").

12.1 Derby

Derby-Datenbank ist eine lizenzfreie, Java-basierte relationale Datenbank von der Apache Foundation.

Für Derby Embedded gilt, dass eine Derby-Datenbank von rvsEVO mitgebracht und von der Installationsroutine im lokalen Verzeichnis \$RVS HOME/db installiert wird.

Folgende Derby-Datenbanken wurden getestet:

- Derby 10.3.1.4
- Derby 10.2.2.0

12.2 Oracle

Wenn Sie sich für eine Oracle-Datenbank entschieden haben, müssen folgende Voraussetzungen erfüllt sein, damit rvsEVO erfolgreich installiert werden kann:

- ein Oracle-Datenbankbenutzer wurde mit den Rechten connect, resource, create session und create table angelegt
- die Oracle-Konfiguration wurde einwandfrei eingerichtet. Wenn ein Oracle-Client auf Ihrem Rechner installiert wurde, können Sie die Konfiguration mit folgendem sqlplus-Befehl testen:

sqlplus ORACLE-Benutzer@ORACLE-Netzwerkdienstname/Kennwort

Beispiel:

sqlplus skk@RVS.TSYSTEMS.DE/skk

Wenn dieser Befehl erfolgreich war, haben Sie die Sicherheit, dass die Oracle-Konfiguration für rvsEVO einwandfrei eingerichtet ist und können anschließend mit der rvsEVO-Installation beginnen.

Folgende Oracle-Datenbanken wurden getestet:

Oracle 9i

- Oracle 10g
- Oracle 11g

Im rvsEVO-Installationsdialog (siehe Kapitel 2.3 "Neuinstallation von rvsEVO") werden folgende Oracle-Verbindungsparameter abgefragt:

```
jdbc.url, jdbc.user, jdbc.password und Net Service Name.
jdbc.url hat die folgende Syntax:
jdbc:oracle:thin:@<server>:<port>/<service name>
```

Beispiel:

jdbc:oracle:thin:@localhost:1527/rvsORA

Als Standardport für Oracle ist 1521 vorgesehen.

Wenn Ihre Oracle-Datenbank auf einem externen Rechner läuft, muss dieser in der Oracle-Konfigurationsdatei

\$ORACLEHOME/network/admin/tnsnames.ora definiert sein.

Beispiel (tnsnames.ora):

In diesem Beispiel ist RVS.TSYSTEMS.DE ein Oracle-Netzwerkdienstname (Net Service Name) und rvsDB ein Dienstname (SERVICE_NAME). Über einen Netzwerkdienstnamen wird eine Oracle-Datenbank im Netzwerk identifiziert. Dieser Name soll nicht mit dem globalen Datenbanknamen verwechselt werden, auch wenn er ähnlich aufgebaut ist. Mit dem Dienstnamen wird die Zuordnung zu einer Datenbankinstanz gewährleistet, da mehrere Instanzen auf einem Rechner laufen können.

jdbc.user ist der Benutzer, der auf der Oracle-Datenbank eingerichtet ist und jdbc.passsword ist sein Passwort.

Hinweis: Die Verbindungsdaten aus dem Installationsdialog werden in die Datei \$RVS HOME/conf/jdbc.properties gespeichert.

Verbindungspooling (Connection Pooling):

Unter Verwendung einer Oracle-Datenbank bietet rvsEVO die Funktionalität Connection Pooling an. Darunter wird verstanden, dass ständig Verbindungen zur Datenbank in einem Pool aufrecht erhalten werden. Wenn eine Verbindung zur Datenbank benötigt wird, wird eine vorhandene Verbindung aus dem Pool verwendet, und es muss nicht bei jedem Zugriff eine neue Verbindung aufgebaut werden. rvsEVO verwendet C3P0 (Hibernate) für Connection Pooling.

Um Firewall-Problemen vorzubeugen, sollte die Datei \$EVO_HOME/system/data/Oracle/hibernate.cfg.xml um C3PO-Parameter ergänzt werden.

Beispiel für eine Grundkonfiguration:

Der wichtigste Parameter ist hibernate.c3p0.idle_test_period. Dieser Parameter bestimmt, wie oft (Zeitangabe in Sekunden) der Connection Pool auf inaktive / aktive Verbindungen überprüft wird. Mit dem Parameter max_size können Sie die maximale Anzahl und mit min_size die Anfangszahl der Datenbankverbindungen festlegen.

Weitere Informationen entnehmen Sie bitte der C3P0-Dokumentation:

```
http://community.jboss.org/wiki/
HowToconfiguretheC3POconnectionpool
```

12.3 Datenbanktabellen löschen und neu anlegen

Hinweis: Stoppen Sie rvsEVO bevor Sie Datenbank-Skripte ausführen und starten Sie es wieder neu, wenn Sie eine neue Datenbank angelegt haben.

Wenn die alten Job- und Benutzerdaten nicht mehr benötigt werden, können Sie mit dem Skript \$RVS_HOME/system/DERBY/derby_drop oder \$RVS_HOME/system/ORACLE/oracle_drop/ rvsEVO-Datenbanktabellen löschen. Anschließend müssen die Skripte \$RVS_HOME/system/DERBY/derby_create und \$RVS_HOME/system/DERBY/derby_user für derby oder \$RVS_HOME/system/ORACLE/oracle_create und \$RVS_HOME/system/DERBY/oracle_user für Oracle ausgeführt werden, um die Datenbanktabellen neu anzulegen.

12.4 Jobdaten aus der Datenbank anzeigen

Der sql-Befehl für das Anzeigen der Daten aus einer Datenbanktabelle lautet:

```
SELECT * from <TABLE>;
```

Für die Jobdaten-Tabelle HIB_JOB_DATA lautet der Befehl zum Anzeigen aller Jobdaten:

```
SELECT * from HIB JOB DATA;
```

Wenn Sie nur einen Jobdataparameter anzeigen möchten (z.B. JOBID) muss der folgende Befehl angewendet werden.

```
SELECT JOBID from HIB JOB DATA;
```

Hinweis: Bei Derby Embedded ist es leider nicht möglich, sich während des Betriebs die Jobdaten anzeigen zu lassen, da die rvsEVO-Applikation auf die Datenbank zugreift.

13 Zentrale Administration von rvsEVO

In diesem Kapitel ist eine mächtige Funktionalität von rvsEVO beschrieben: wie man mit einer rvsEVO-Installation andere rvsEVO Stationen administrieren kann. Die Zentrale Administration ist von besonderer Bedeutung für den rvsEVO-Netzwerk-Administrator, da sie ihm ermöglicht, alle rvsEVO-Installationen entfernt zu pflegen.

13.1 Einleitung

Die Zentrale Administration von rvsEVO ermöglicht das Administrieren von zahlreichen rvsEVO-Installationen mit Hilfe spezieller Konfigurationsdateien.

Die Konfigurationsdateien werden von der rvsEVO-Station gesendet, die andere rvsEVO-Stationen administriert (sie wird in diesem Buch Local Configuration Instance, LCI, genannt) zu der Station, die administriert werden soll (wir nennen sie: Remote Controlled Instance RCI). Die beiden Stationen (Instanzen) müssen in einem Stern-Netzwerk mit einander kommunizieren können (Siehe die folgende Abbildung).

Abbildung

Konfigurations dateien

Die Konfigurationsdateien für die Zentrale Administration nennen wir **Container - Konfigurationsdateien**, um sie von den normalen rvsEVO XML-Konfigurationsdateien wie z.B. rvsStationlist.xml zu unterscheiden.

Container - Konfigurationsdateien sind:

- cfg.req.jar für Konfigurationsanfragen, die LCI an RCI sendet
- cfg.rsp.jar für Konfigurationsantworten, die RCI an LCI sendet.

Die Local Configuration Instance LCI

LCI Jede rvsEVO-Installation kann eine LCI werden.

Es gibt ein spezielles Verzeichnis in rvsEVO, wo Konfigurationsdaten von allen RCIs (rvsEVO-Stationen, die entfernt administriert werden sollen) gespeichert werden - das ist das Configuration Repository CRep. Das CRep-Verzeichnis ist \$RVS_HOME/management. Siehe bitte Kapitel 1.6 für eine detaillierte Erklärung von \$RVS_HOME.

- CRep Das CRep (\$RVS_HOME/management) besteht aus folgenden Verzeichnissen oder Dateien:
 - \$RVS_HOME/management/mgmt-datastore
 Dieses Verzeichnis entsteht nur nach einer erfolgreichen Übertragung und erhaltenen Antwort auf eine Anforderung (request). Die Anforderung einer Container-Konfigurationsdatei stellt eine LCI an eine RCI. Siehe bitte Kapitel 13.3 für die Erklärung, wie eine Anforderung erzeugt wird.
 - \$RVS_HOME/management/mgmt-log/activity.log Diese log-Datei enthält Protokolle aller Konfigurationsschritte. Jeder Eintrag in dieser Datei besteht aus einem Zeitstempel, dem Typ der Konfiguration: configuration request (Konfigurations - Anforderung) oder configuration response (Konfigurations - Antwort), der SID der administrierten rvsEVO-Station (RCI) und der Aktivitätsmeldung.
 - \$RVS_HOME/management/mgmt-templates
 Dieses Verzeichnis enthält templates für die Aktionen, die der rvsEVO-Netzwerk-Administrator durchführt. Sie brauchen dieses Verzeichnis nur, wenn Sie die Administrator-Software updaten.
 - \$RVS_HOME/management/mgmt-workspace
 In diesem Verzeichnis sind Konfigurationsdateien von RCIs, die administriert werden sollen, gespeichert. Das Verzeichnis enthält Unterverzeichnisse, die nach der RCIs SID benannt werden (Siehe bitte das Programm prepareUpdateStation, Kapitel 13.3 als Beispiel).

Die Remote Controlled Instance RCI

RCI Eine RCI ist die rvsEVO-Station, die entfernt administriert werden soll.

Wenn eine rvsEVO-RCI eine Konfigurationsanforderung (Datei cfg.req.jar) von einer LCI empfängt, löst dieser Vorgang den Start eines entsprechenden Jobs aus. Dieser Job verarbeitet die Konfigurationsanforderung und generiert eine Konfigurationsantwort. Die Konfigurationsantwort wird dann an die LCI als Datei cfg.rsp.jar zurückgesendet.

13.2 Programme der Zentralen Administration

Programme

Der ganze Prozess (alle Konfigurations- und Administrationsfälle) sind mit den folgenden Programmen auszuführen. Diese Programme befinden sich im Verzeichnis \$RVS_HOME\bin als Batch-Dateien (Siehe Kapitel 1.6 für eine detaillierte Erklärung von \$RVS_HOME). Um sie ausführen zu können, müssen Sie sie aus dem Verzeichnis \$RVS_HOME\bin starten.

orderConfiguration -s <SID>

holt die Konfiguration von einer RCI und speichert diese ins CRep-Verzeichnis.

Beispiel (für CRep):

C:\rvsEVO\management\mgmtdatastore\TINYPW

In diesem Beispiel ist TINYPW die SID von der RCI (von der Station, die administriert werden soll).

prepareUpdateStation
-s <SID>

holt eine Kopie der RCI-Konfiguration aus dem CRep-Verzeichnis ins WorkDir, um dort die Konfiguration durchzuführen.

Beispiel für WorkDir:

Im Verzeichnis C:\rvsEVO
\management\mgmt-workspace wird
folendes Unterverzeichnis erzeugt:
TINYPW\UPDATE_STATION_040826_11
4418\out.

Das ist das Unterverzeichnis für die Konfiguration der Station TINYPW; Datum der Erzeugung ist 2004-08-26, Zeit 11:44:18.

commitUpdateStation -s <SID> -d <WorkDir>

sendet die modifizierte Konfiguration aus dem WorkDir (ohne Unterverzeichnis out) zur RCI (Die RCI soll in der Option -s für die StationsID angegeben werden).

Beispiel:

commitUpdateStation -s TINYPW
-d C:\rvsEVO\management\mgmtworkspace\TINYPW\UPDATE_STATION
 040826 114418

Hinweis: Der Name des Verzeichnisses WorkDir besteht aus dem CRep (Siehe Kapitel 13.1); der SID der RCI (TINYPW im obigen Beispiel), dem Verzeichnis UPDATE_STATION mit dem Zeitstempel (der wiederum aus Datum und Uhrzeit besteht; im Beispiel 040826_114418) und dem Verzeichnis out.

WorkDir enthält alle wichtigen rvsEVO-Verzeichnisse und Dateien: Hier ist ein Beispiel, wie Sie die Konfigurationsdateien ändern können:

- Ändern Sie die Stationskonfiguration, indem Sie die Datei \$RVS HOME/conf/rvsStationlist.xml editieren.
- Ändern Sie die Jobstarts-Konfiguration, indem Sie die Datei \$RVS HOME/conf/rvsJobstart.xml editieren.
- Machen Sie ein Update der Software, indem Sie die .jar-Dateien im Verzeichnis \$RVS HOME/lib austauschen.

13.3 Wie arbeite ich mit der Zentralen Administration?

Die folgenden Schritte sollten Ihnen als ein typisches Konfigurationsbeispiel dienen. Alle diese Schritte sind notwendig, unabhängig davon, ob Sie ein Update durchführen, einen Lizenzschlüssel austauschen oder die Konfiguration der Stationen, Parameter oder Jobstarts ändern möchten. Mehr Details über derartige Administrationsaufgaben erhalten Sie in den Kapiteln 13.3.1, 13.3.2 und 13.3.3.

Hinweis: Die folgenden Befehle sind als Batch-Dateien im Verzeichnis \$RVS_HOME\bin vorhanden (Siehe bitte Kapitel 1.6 für eine detaillierte Erklärung von \$RVS_HOME), so dass Sie sich in diesem Verzeichnis befinden müssen, um diese Programme ausführen zu können.

Schritte

 Der erste Schritt ist immer, die Konfiguration der zu administrierenden Station, RCI, anzufordern. Für diesen Zweck dient das Programm orderConfiguration.

Beispiel: Wenn Sie die Konfiguration der rvsEVO Station TINY11 ändern möchten, müssen Sie in der Eingabeaufforderung (Kommandozeile) das Programm orderConfiguration mit dem folgenden Befehl starten:

orderConfiguration -s TINY11

Dieser Befehl erzeugt die Konfigurationsanforderungsdatei cfg.req.jar (Siehe Kapitel 13.1 für die Erklärung der cfg.req.jar) und sendet diese Datei via OFTP zur Station TINY11. Die Übertragung der Datei cfg.req.jar können Sie in der rvsEVO GUI (Admin - Fenster) verfolgen. Mit dem Empfang der Datei cfg.req.jar bei der RCI (TINY11), wird ein Konfigurationsprozess angestoßen. Dieser Prozess stoppt rvsEVO (bei der Station TINY11), archiviert die aktuelle Konfiguration in der Datei cfg.rsp.jar, startet rvsEVO (TINY11) wieder und sendet die Konfigurationsantwortdatei cfg.rsp.jar zurück zur LCI (rvsEVO-Station des Administrators). Im Falle, dass dieser Schritt erfolgreich war, bekommen Sie in der Eingabeaufforderung die Meldung "OrderConfiguration exited with return code 0". Alle diese Schritte führt das Programm orderConfiguration automatisch aus.

Der nächste Schritt ist das Kopieren der RCI-Konfiguration, die als Datei cfg.rsp.jar empfangen wurde. Das ist die Aufgabe des Programms prepareUpdateStation. Dieses Programm kopiert für Sie die empfangenen Konfigurationsantwortdatei cfg.rsp.jar und speichert diese ins WorkDir - Verzeichnis (Siehe Kapitel 13.2 für die Erklärung von WorkDir).

Beispiel:

prepareUpdateStation -s TINY11

Ergebnis: Das Verzeichnis C:\rvsEVO\management\mgmt-workspace\TINY11\UPDATE_STATION_040828_113315\out mit der kompleten Konfiguration der Station TINY11 wird erzeugt. Die Meldung über den Erfolg oder Misserfolg dieses Schrittes finden Sie in der Datei activity.log. Diese log - Datei befindet sich im Verzeichnis \$RVS HOME/management/mgmt-log.

- Jetzt können Sie die Konfiguration der RCI (rvsEVO-Station TINY11 im Beispiel) ändern. Sie können z.B. einen Lizenzschlüssel austauschen, die XML-Konfigurationsdatei für Stationen oder Jobstarts editieren oder durch das Ersetzen der ensprechenden .jar-Datei ein Update von rvsEVO durchführen. Mehr Details über derartige Administrationsaufgaben erhalten Sie in den Kapiteln 13.3.1, 13.3.2 und 13.3.3).
- Senden Sie die modifizierte Konfiguration zur RCI (TINY11). Sie müssen das ganze Verzeichnis

C:\rvsEVO\management\mgmtworkspace\TINY11\UPDATE_STATION_040828_113315)
mit dem folgenden Befehl senden:

```
commitUpdateStation -s TINY11 -d
C:\rvsEVO\management\mgmt-
workspace\TINY11\UPDATE_STATION_040828_113315
```

Dieser Befehl wird das modifizierte Verzeichnis zusammenfassen und zur RCI (TINY11) unter dem Dateinamen cfg.req.jar zurücksenden.

Nachdem die RCI-Station (TINY11) die Datei cfg.req.jar erhalten hat, wird rvsEVO gestoppt (alle diese Schritte werden vom Programm commitUpdateStation ausgeführt, Sie brauchen keine zusätzlichen Aktionen zu starten) und die geänderte Konfiguration wird aktualisiert. Der Job prüft zusätzlich, ob alles fehlerfrei durchgeführt wurde und sendet die Datei cfg.rsp.jar als Antwort zurück. Das Ergebnis dieser Aktion wird auch in der Datei activity.log protokolliert.

Hinweis: Im Falle eines Misserfolgs wird die alte Konfiguration wieder aktiviert.

13.3.1 Wie tausche ich einen Lizenzschlüssel aus?

Lizenzschlüssel

Dieses Kapitel beschreibt einen typischen Fall bei der Administration von rvsEVO-Stationen, nämlich wie man einen nicht mehr gültigen Lizenzschlüssel austauscht. Im nächsten Beispiel wird die Station TINY01 die Station TINY02 administrieren.

Voraussetzungen: Die Station TINY01 muss die Station TINY02 in der Stationstabelle als eine Nachbarstation haben (Siehe bitte Kapitel 3.2.1 für die Erklärung, wie man Stationen anlegt) und die Station TINY02 muss die Station TINY01 als als eine Nachbarstation in der Stationsliste haben.

Schritte

 Der erste Schritt, um einen Lizenzschlüssel auszutauschen, ist mit dem folgenden Befehl in der Eingabeaufforderung die Konfiguration von TINY02 anzufordern:

orderConfiguration -s TINY02

Bei einem Erfolg dieser Aktion, bekommen Sie in der Eingabeaufforderung die Meldung "OrderConfiguration exited with return code 0" und anschließend werden Sie als Antwort auf Ihre Konfigurationsanforderung die Datei cfg.rsp.jar erhalten. (Das können Sie bei den **Beendeten Übertragungen** im Admin-Fenster von der TINY01 GUI verfolgen.

 Der nächste Schritt ist, eine Kopie der TINY02-Konfiguration zu erzeugen (diese Konfiguration ist in der Datei cfg.rsp.jar enthalten). Dazu wird der folgende Befehl benutzt:

prepareUpdateStation -s TINY02

Ergebnis: Das Verzeichnis C:\rvsEVO\management\mgmt-workspace\TINY02\UPDATE_STATION_040828_113315\out mit der vollständigen Konfiguration der Station TINY02 wurde erzeugt. Das Ergebnis dieser Aktion wird in der Datei activity.log protokolliert. Diese log - Datei befindet sich im Verzeichnis \$RVS_HOME/management/mgmt-log.

- Jetzt können Sie den alten Lizenzschlüssel aus dem Verzeichnis C:\rvsEVO\management\mgmtworkspace\TINY02\UPDATE_STATION_040828_113315
 \out\conf nach licenseOLD.properties umbenennen und
 den neuen Lizenzschlüssel license.properties ins Verzeichnis
 C:\rvsEVO\management\mgmtworkspace\TINY02\UPDATE_STATION_040828_113315
 \out\conf kopieren. Wie Sie einen neuen Lizenzschlüssel
 erwerben können, lesen Sie bitte im Kapitel 2.2.
- Senden Sie die geänderte Konfiguration zur Station TINY02 (Sie müssen das ganze Verzeichnis

C:\rvsEVO\management\mgmt-

workspace\TINY02\UPDATE_STATION_040828_113315) mit dem folgenden Befehl senden:

commitUpdateStation -s TINY02 -d
C:\rvsTiny\management\mgmtworkspace\TINY02\UPDATE STATION 040828 113315

Dieser Befehl wird das ganze geänderte Verzeichnis zusammenfassen und unter dem Dateinnamen cfg.req.jar an die Station TINY02 senden.

 Nach erfolgreichem Empfang der Datei cfg.req.jar bei der Station TINY02, wird rvsEVO von TINY02 gestoppt (alle diese Schritte werden vom Programm commitUpdateStation selbständig ausgeführt); die geänderte Konfiguration wird aktualisiert; der Job prüft noch, ob alles fehlerfrei abgelaufen war und sendet die Antwort unter dem Dateinamen cfg.rsp.jarzurück. Das Ergebnis dieser Änderungen wird in der Datei activity.log protokolliert.

Hinweis: Im Falle eines Misserfolgs wird auf der RCI die alte Konfiguration wieder eingespielt.

13.3.2 Wie ändere ich die Konfiguration einer Station?

Konfiguration einer Station

Dieses Kapitel beschreibt einen typischen Fall in der Administration von rvsEVO, nämlich wie man Stationsparameter z.B. die ODETTE-ID ändern kann. Die gleiche Vorgehensweise gilt auch für andere Parameter (andere Stationsparameter, Jobstartparameter oder rvsEVO globale Parameter). In diesem Beispiel wird die Station TINY20 die Station TINY22 administrieren.

Voraussetzungen: Die Station TINY20 muss die Station TINY22 in der Stationstabelle haben (Siehe bitte Kapitel 3.2.1 für die Erklärung, wie man Stationen anlegt) und die Station TINY22 muss die Station TINY20 als eine Nachbarstation in der Stationstabelle haben.

Schritte

 Um die Station von TINY22 entfernt konfigurieren zu können, muss die Station TINY20 zuerst die Konfiguration von TINY22 anfordern. Das geschieht mit dem folgenden Befehl:

```
orderConfiguration -s TINY22
```

Bei einem Erfolg dieser Aktion bekommen Sie in der Eingabeaufforderung die Meldung "OrderConfiguration exited with return code O" und anschließend werden Sie als Antwort auf Ihre Konfigurationsanforderung die Datei cfg.rsp.jar erhalten. (Das können Sie bei den **Beendeten Übertragungen** im Admin - Fenster von der TINY20 GUI verfolgen.

 Der nächste Schritt ist, eine Kopie der TINY22 - Konfiguration im WorkDir - Verzeichnis von TINY20 zu erzeugen (diese Konfiguration ist in der Datei cfg.rsp.jar enthalten). Dazu wird der folgende Befehl benutzt: prepareUpdateStation -s TINY22

Ergebnis: Das Verzeichnis C:\rvsEVO\management\mgmt-workspace\TINY22\UPDATE_STATION_040828_113315\out mit der vollständigen Konfiguration der Station TINY22 wurde erzeugt. Das Ergebnis dieser Aktion wird in der Datei activity.log protokolliert. Diese log - Datei befindet sich im Verzeichnis \$RVS HOME/management/mgmt-log.

- Jetzt können Sie die Datei rvsStationlist.xml aus dem Verzeichnis C:\rvsEVO\management\mgmtworkspace\TINY22\UPDATE_STATION_040829_133315 \out\conf editieren und z.B. den Parameter ODETTE_ID oder TCP/IP - Adresse (Parameter IP_ADDR) für die lokale Station von TINY22 (STATION_LOC) oder für andere Stationen (Nachbarstationen oder geroutete Stationen) ändern.
- Der nächste Schritt ist, die geänderte TINY22-Konfiguration an diese Station zu senden. Sie müssen das ganze Verzeichnis (aber ohne Unterverzeichnis out) C:\rvsEVO\management\mgmtworkspace\TINY02\UPDATE_STATION_040829_133315) mit dem folgenden Befehl senden:

commitUpdateStation -s TINY22 -d
C:\rvsEVO\management\mgmtworkspace\TINY22\UPDATE STATION 040829 133315

Dieser Befehl wird das ganze modifizierte Verzeichnis zusammenfassen und unter dem Dateinamen cfg.req.jar an die Station TINY22 senden.

 Nach dem erfolgreichen Empfang der Datei cfg.req.jar bei der Station TINY22, wird rvsEVO auf TINY22 gestoppt (alle diese Schritte werden vom Programm commitUpdateStation selbständig ausgeführt); die geänderte Konfiguration wird aktualisiert; der Job prüft noch, ob alles fehlerfrei abgelaufen war und sendet die Antwort unter dem Dateinamen cfg.rsp.jar zurück. Das Ergebnis dieser Änderungen wird auf der LCI in der Datei activity.log protokolliert.

Hinweis: Im Falle eines Misserfolgs wird auf der RCI die alte Konfiguration wieder eingespielt.

13.3.3 Wie führe ich ein Update von rvsEVO durch?

Update

Dieses Kapitel beschreibt einen typischen Fall in der Administration von rvsEVO-Stationen, nämlich wie man ein Update einer anderen rvsEVO-Station durchführt. In diesem Beispiel wird die Station TINY30 die Station TINY33 administrieren.

Voraussetzungen: Die Station TINY30 muss die Station TINY33 in der Stationstabelle haben (Siehe bitte Kapitel 3.2.1 für die Erklärung, wie

man Stationen anlegt) und die Station TINY33 muss die Station TINY30 in ihrer Stationstabelle haben.

Schritte

 Um die Station TINY33 updaten zu können, muss die Station TINY30 zuerst die Konfiguration von TINY33 anfordern. Das geschieht mit dem folgenden Befehl:

```
orderConfiguration -s TINY33
```

Bei einem Erfolg dieser Aktion bekommen Sie in der Eingabeaufforderung die Meldung "OrderConfiguration exited with return code O" und anschließend werden Sie als Antwort auf Ihre Konfigurationsanforderung die Datei cfg.rsp.jar erhalten. (Das können Sie bei den **Beendeten Übertragungen** im Admin - Fenster von der TINY30 GUI verfolgen.

 Der nächste Schritt ist, eine Kopie der TINY33 - Konfiguration im WorkDir - Verzeichnis von TINY30 zu erzeugen (diese Konfiguration ist in der Datei cfg.rsp.jar enthalten). Dazu wird der folgende Befehl benutzt:

```
prepareUpdateStation -s TINY33
```

Ergebnis: Das Verzeichnis C:\rvsEVO\management\mgmt-workspace\TINY33\UPDATE_STATION_040830_113315\out mit der vollständigen Konfiguration der Station TINY33 wurde erzeugt. Das Ergebnis dieser Aktion wird in der Datei activity.log protokolliert. Diese log - Datei befindet sich im Verzeichnis \$RVS HOME/management/mgmt-log.

- Benennen Sie jetzt die alte .jar-Datei rvs.jar aus dem Verzeichnis C:\rvsEVO\management\mgmt-workspace\TINY33\UPDATE_STATION_040830_113315\out\lib nach rvsOLD.jar um und ersetzen Sie die alte .jar-Datei durch eine neue. Um eine aktuelle .jar-Datei für das Update zu bekommen, wenden Sie sich bitte an das rvs® Service Support Center (Kontakt: aus Deutschland Tel. 0800 664 77 45, aus dem Ausland Tel. +49 375 606 19 902, E-Mail: rvs-service@t-systems.com).
- Senden Sie ist die geänderte TINY33 Konfiguration zu dieser Station. Sie müssen das ganze Verzeichnis (aber ohne Unterverzeichnis out) C:\rvsEVO\management\mgmtworkspace\TINY33\UPDATE_STATION_040829_133315) mit dem folgenden Befehl senden:

```
commitUpdateStation -s TINY33 -d
C:\rvsEVO\management\mgmt-
workspace\TINY02\UPDATE STATION 040830 113315
```

Dieser Befehl wird das ganze modifizierte Verzeichnis zusammenfassen und unter dem Dateinamen cfg.req.jar an die Station TINY33 senden.

 Nach dem erfolgreichen Empfang der Datei cfg.req.jar bei der Station TINY33, wird rvsEVO auf TINY33 gestoppt (alle diese Schritte werden vom Programm commitUpdateStation selbständig ausgeführt); die geänderte Konfiguration wird aktualisiert; der Job prüft noch, ob alles fehlerfrei abgelaufen war und sendet die Antwort unter dem Dateinamen cfg.rsp.jar zurück. Das Ergebnis dieser Änderungen wird auf der LCI in der Datei activity.log protokolliert.

Hinweis: Im Falle eines Misserfolgs wird auf der RCI die alte Konfiguration wieder eingespielt.

14 Die Kommandozeilenschnittstelle rysbat

rvsbat

Die Kommandozeilenschnittstelle rvsbat dient der Kompatibilität mit rvs® portable. Mit rvsbat bietet rvsEVO eine weitere Möglichkeit zum automatisierten Versenden von Dateien und zum Verwalten von Jobstarts.

Folgende rvsbat-Kommandos werden von rvsevo unterstützt:

- SEND: Erstellen von Sendeaufträgen
- RESENTR: Erstellen, Überarbeiten und Löschen von Jobstarts nach Empfang. (Entspricht den residenten Empfangseinträgen in rvs® portable)
- SENDJOB: Erstellen, Überarbeiten und Löschen von Jobstarts nach Sendeversuch.
- FAILURE: Erstellen, Überarbeiten und Löschen von Jobstarts nach einem Jobverarbeitungsfehler.

14.1 rvsbat starten

rvsbat kann wie folgt über die Kommandozeile aufgerufen werden:

Syntax:

```
rvsbat [/c] [/i<input file>] [/l<language>] [/q]
```

Kommandozeilen-Parameter:

- /i <Inputdatei>: Kommandos werden aus der Kommando-Eingabedatei (Input-Datei) gelesen. Die Kommando-Eingabedatei enthält folgende Elemente:
 - Kommandos (darf mehrere Zeilen lang sein; am Ende jeder fortzusetzenden Zeile muss das + stehen)
 - Kommentarzeilen (beginnend mit *)
- /c: nach einem Fehler während der Ausführung des Kommandos rvsbat fortsetzten. Im Standard beendet rvsbat nach einem Fehler die Ausführung.
- /q: Kommando ohne Echo (Stumm-Modus) ausführen;
 Rückmeldungen über Erfolg oder Fehler der Operation werden weiterhin unterstützt.
- /I <language>: Nachrichtensprache verwenden, wie in language angegeben. Mögliche Werte: D (deutsch), E (englisch)

Die rvsbat-Kommandos (SEND, RESENTR, SENDJOB und FAILURE) können über eine Input-Datei eingelesen oder direkt in das Eingabeaufforderungsfenster geschrieben werden. Im zweiten Fall kann es mit **<STRG> C** abgebrochen werden. Die Syntax des Kommandos ist in beiden Fällen identisch.

Beispiel:

SEND /C SIDORIG=LOC DSN=C:\docs\test.txt (SID=EV054E
DSNNEW=TESTVDSN)

Kommando über Input-Datei einlesen:

Im Folgenden wird am Beispiel des Kommandos **SEND** beschrieben, wie rvsbat-Befehle über eine Input-Datei eingelesen werden:

- Versanddatei bereitstellen (Beispiel: test.txt)
- Jobdatei mit rvsbat-Befehlen bereitstellen (enthält Versandparameter wie Ziel, OFTP-Namen, ...). Eine Jobdatei (Beispiel: input.txt) könnte folgendermaßen aussehen:

Beispiel:

```
SEND /C SIDORIG=LOC DSN=C:\docs\test.txt (SID=EV054E
DSNNEW=TESTVDSN)
```

In diesem Beispiel wird ein Sendeauftrag erzeugt, um die Datei C:\docs\test.txt von der lokalen Station LOC an die Station EVO54E unter dem Namen TESTVDSN zu versenden.

• Das rvsbat-Kommando mit der Jobdatei input.txt als Eingabe aufrufen (im Beispiel mit Nachrichtensprache deutsch).

Beispiel:

```
rvsbat /LD /Ic:\docs\input.txt
```

Kommando über Eingabeaufforderungsfenster aufrufen:

Wenn Sie die rvsbat-Befehle direkt in das Eingabeaufforderungsfenster schreiben möchten, gehen Sie bitte wie im folgenden Beispiel - anhand des Kommandos SEND beschreiben - vor:

• rvsbat über das Eingabeaufforderungsfenster aufrufen (im Beispiel mit Nachrichtensprache deutsch).

Beispiel:

```
rvsbat /LD
```

 Nach erfolgreichem Start von rvsbat (Meldung "Kommando 'START /USER' erfolgreich ausgefuehrt" wurde ausgegeben) die rvsbat-Kommandos in das Eingabeaufforderungsfenster schreiben.

Beispiel:

```
SEND /C SIDORIG=LOC DSN=C:\docs\test.txt (SID=EV054E
DSNNEW=TESTVDSN)
```

Ein erfolgreicher Versand wird in beiden Fällen durch die Meldung "Kommando 'SEND / CREATE' erfolgreich ausgeführt" bestätigt.

Eine genaue Beschreibung der Kommandos finden Sie in den folgenden Abschnitten.

14.2 Sendeauftrag mit dem Kommando SEND erstellen.

Als Ergänzung zur GUI und zum Kommandozeilentool <code>createSendJob</code> bietet <code>rvsEvo</code> die Möglichkeit, über die Kommandozeilenschnittstelle <code>rvsbat</code> mit dem Kommando <code>SEND</code> / <code>CREATE</code> (auch <code>SEND</code> / <code>C</code>) einen Sendeauftrag zu erstellen.

Von rvsEVO unterstützte Send /Create Parameter:

Erforderlliche Parameter:

DSN	Name und Pfad der zu sendenden lokalen Datei. (GUI-Bezeichnung: Datei)
SID	Stations-ID des Empfängers. Dieser Parameter ist in Klammern einzugeben. (GUI-Bezeichnung: SID Empfänger)

Optionale Parameter:

CODEIN	Code der lokalen Datei (A =ASCII, E =EBCDIC) Standard: lokaler Code des Systems
DISP	Disposition für die lokale Datei, nachdem der Sendeauftrag erfolgreich ausgeführt ist. Mögliche Werte: – K=keep, halten (default) – D=löschen (delete). (GUI-Bezeichnung: Verbleib)
FORMAT	das für die ODETTE-Übertragung benutzte Format. Mögliche Werte: - T=Text (eine Folge von ASCII-Zeichen), - U= unstrukturiert (binär), - F=feste Satzlänge, - V=variable Satzlänge; Standard: U
INITTIME	Zeitpunkt zu dem der Sendeauftrag ausgeführt werden soll. Mögliche Werte: - Datum und Uhrzeit im Format YYYY/MM/DD HH:mm:ss - H bzw. HOLD: anhalten - N bzw. NOW: sofort versenden (standard) (GUI-Bezeichnung: Ausführungstermin)
LABEL	Benutzerkennung (bis zu 20 Zeichen) für die Serialisierung eines vorangehenden Sendeauftrages (bei SERIAL=Y). Alle Dateien, die in der gleichen Gruppe versendet werden, müssen die gleiche Kennung (LABEL) haben
MAXRECL	maximale Satzlänge für Dateien im Format F oder V. (GUI-Bezeichnung: Max.Satzlänge)

SERIAL	Diese Option gewährleistet, dass der Sendeauftrag in der von Ihnen eingegebenen Reihenfolge abgearbeitet wird (siehe auch LABEL). Die Datei wird erst gesendet, wenn der vorhergehende Sendeauftrag vollständig erledigt ist. Mögliche Werte: - Y = Ja - N = Nein (GUI-Bezeichnung: Serialisierung)
TSTAMP	keine Funktion; dient der Kompatibilität mit rvs® portable Mögliche Werte: - Y / N (Standard)
VFTYP	In diesem Parameter können Sie für Dateien im Format 'F' oder 'V' angeben, ob es sich um eine Textdatei oder um eine Binärdatei handelt. Mögliche Werte: - X: Textdatei (entspricht bei rvsEVO den Satzmodus 'TXT') - U: Binäre Datei (entspricht bei rvsEVO dem Satzmodus 'BIN') Für weitere Informationen sehen Sie bitte die Beschreibung des Sendeparametes Satzmodus im Kapitel 4.5. (GUI-Bezeichnung: Satzmodus)

Optionale, in Klammern einzugebende Parameter

ALG	Dieser Parameter steht nur dann zur Verfügung, wenn sfs = 4 / OFTP 2.0 (CMS). Folgende Algorithmen stehen zur Auswahl: - Kein - 3DES) - AES (GUI-Bezeichnung: Verschlüsselungs-algorhitmus)
CODEOUT	Gewünschter Code (A=ASCII, E=EBCDIC) der Datei beim Empfänger. Z.B. send /c dsn=C:\test22.dat CODEIN=A FORMAT=V(SID=RTT CODEOUT=E DSNNEW=FIXOGBE.TEXT)

CODETABLE	Definiert die Codetabelle, die zur
	Codeumwandlung verwendet werden soll (siehe Parameter Konvertierungstabelle in der Tabelle "Sendeparameter" auf Seite 103). Es ist
	der Alias-Name der Konvertierungstabelle anzugeben.
	<pre>Beispiel: send /c dsn=c:\programs\rvsEVO\files\outbox\</pre>
	test22.dat FORMAT=V(SID=RTT CODETABLE=ASCII-IBM037 MAXRECL=80 DNSNEW=FIX0GBE.TEXT).(GUI-Bezeichnung:
	Konvertierungstabelle)
COMPRESSION	Komprimierung während der Übertragung; nur möglich mit sfs=2, 3 oder 4; Mögliche Werte: Y (Yes) N (No/Standard) Der Parameter muss beim Aufruf nach dem SID Parameter in Klammern angegeben werden; z.B. SEND /C DSN=\home\test\test11.txt (SID=RTZ COMPRESSION=Y). (GUI-Bezeichnung: Offline Komprimierung)
DSNNEW	Für die Übertragung benutzter virtueller Dateiname (VDSN). Beim Senden an einen MVS Host-Rechner: geben Sie unbedingt einen VDSN an, der den MVS Namensvereinbarungen entspricht und mit einem High-Level-Begrenzungszeichen beginnt, das zu RACF passt. (GUI-Bezeichnung: VDSN)
ENCRYPTION	Dateiverschlüsselung; nur möglich mit sfs=2, 3 oder 4; Mögliche Werte: Y (Yes) Datei wird vor dem Senden verschlüsselt. N (No) keine Verschlüsselung Der Parameter muss beim Aufruf nach dem SID Parameter in Klammern angegeben werden; z.B. SEND /C DSN=\home\test\test11.txt (SID=RTZ COMPRESSION=Y ENCRYPTION=Y). (GUI-Bezeichnung: Verschlüsselung)
FILEDESC	Dateibeschreibung, möglich nur mit sfs=4 (OFTP 2.0) (GUI-Bezeichnung: File description)
SFS	Sicherheitsmerkmale (Security Feature Set); Angabe des Verschlüsselungformats. Mögliche Werte: - 1 (keine Verschlüsselung; Standard) - 2 (ComSecure V1) - 3 (ComSecure V2 - 4 (OFTP 2.0) (GUI-Bezeichnung: Sicherheitsmerkmale)

SIDORIG	StationsID des Absenders: lokale Station (Standard) oder virtuelle Station (GUI-Bezeichnung: SID Absender)
SIGN	Dateisignatur wird aktiviert. Nur mit sfs=4 (OFTP 2.0).
SIGNRESP	Signierter EERP/NERP (Quittungssignatur) wird beantragt. Nur mit sfs=4 (OFTP 2.0).
XID	Parameter für die Angabe einer externen JobID. Eine externe JobID kann sich auf mehrere rvsEVO-JobIDs beziehen.Sie ist freiwählbar und besteht aus alphanumerischen Zeichen.

14.3 Verwaltung von Jobstarts mit rvsbat

Dieses Kapitel liefert eine Übersicht über die Verwaltung von Jobstarts mittels rvsbat. Es können Jobstarts nach Empfang (Kommando RESENTR), nach Sendeversuchen (Kommando SENDJOB) und nach Scheitern (Kommando FAILURE) erstellt, überarbeitet oder gelöscht werden. Sehen Sie bitte auch Kapitel 3.3 "Konfiguration der Jobstarts", um weitere Informationen über Jobstarts zu erhalten.

14.3.1 Das Kommando RESENTR

Mit dem Kommando RESENTR bietet rvsbat eine weitere Möglichkeit einen Jobstart nach Empfang zu erstellen, zu ändern oder zu löschen (entspricht dem residenten Empfangseintrag in rvs® portable).

Bestimmungsworte:

- /CREATE oder /C: erstellt einen Jobstart nach Empfang
- /UPDATE oder /U: überabeitet einen Jobstart nach Empfang
- /DELETE oder /D: löscht einen Jobstart nach Empfang

Hinweis: Die Bestimmungsworte können in Lang- oder Kurzform und mit oder ohne Leerzeichen an ein Kommando angehängt werden. (z.B. ist RESENTR /DELETE DSN="*.TENNIS.*" SID="*" gleich RESENTR/D DSN="*.TENNIS.*" SID="*")

Von rysEVO unterstützte RESENTR Parameter:

Erforderliche Parameter: DSN, SID

Optionale Parameter: CODETABLE, CODETRANS, COMMENT, DSN, ENABLED, EXECSYNC, EXECTIMEOUT, JOB, NEWDIR, NEWNAME, PARAMHANDLING, REPLACE, SHELL, SIDDEST, TSTAMP, TSTAMPFORMAT, VFTYP

Parameter ohne Funktion (dienen der Kompatibilität mit rvs® portable): ACCOUNT, DISP, FLAGCOMP, FLAGCRYPT, LUID, UID

Eine Beschreibung der Parameter finden Sie in Kapitel 14.3.4

1. Beispiel:

```
RESENTR/CREATE LUID="*" DSN="*.TENNIS.*" UID="*" SID="*" SIDORIG="*" DSNNEW="" REPLACE="N" DISP="K" TSTAMP="N" JOB="C:\rvsTest\scripts\resentr.bat"
```

In diesem Beispiel wird nach Empfang von Dateien, deren virtueller Dateiname den Zeichensatz ".TENNIS." beinhaltet, der Job "C:\rvsTest\scripts\resentr.bat" gestartet, gleichnamige Dateien werden nicht überschrieben, ein Zeitstempel wird nur bei Bedarf angeängt. Die Parameter LUID, UID und DISP haben keine Funktion und wurden lediglich aus Kompatibilitätsgründen mit rvs® portable angegeben.

2. Beispiel:

```
RESENTR /D DSN="Test.txt" SID="*"
```

In diesem Beispiel werden alle Jobstarts gelöscht, die beim Empfang der Datei Test.txt gestartet werden sollen.

14.3.2 Das Kommando SENDJOB

Mit dem Kommando SENDJOB bietet rvsbat eine zusätzliche Möglichkeit, einen Jobstart nach Sendeversuch zu erstellen, zu ändern oder zu löschen.

Bestimmungsworte:

- /CREATE oder /C: erstellt einen Jobstart nach Sendeversuch
- /UPDATE oder /U: überabeitet einen Jobstart nach Sendeversuch
- /DELETE oder /D: löscht einen Jobstart nach Sendeversuch

Von rvsEVO unterstützte SENDJOB Parameter:

Erforderlliche Parameter: SID (= SIDDEST), VDSN

Optionale Parameter: ATTEMPTS, COMMENT, ENABLED, EXECSYNC, EXECTIMEOUT, JOB, PARAMHANDLING, SHELL, SIDSENDER = SIDORIG, UID

Eine Beschreibung der Parameter finden Sie im Kapitel 14.3.4.

1. Beispiel:

```
SENDJOB /C VDSN="Test.txt" SID="RVS" ATTEMPTS=0
SIDSENDER="LOC" JOB="C:\rvsTest\scripts\sendjob.bat"
CODETRANS="" CODETABLE="" FLAGCOMP="N" FLAGCRYP="N"
```

In diesem Beispiel wird nach erfolgreichem Versand (ATTEMPTS=0) der Datei "Test.txt" von der Station LOC an die Station RVS der Job "C:\rvsTest\scripts\sendjob.bat" gestartet. Eine

Codeumwandlung findet nicht statt, die Parameter **FLAGCOMP** und **FLAGCRYP** haben keine Funktion.

2. Beispiel:

```
SENDJOB /D VDSN="Test.txt" SID="RVS"
```

In diesem Beispiel werden alle Jobstarts gelöscht, die beim Versand der Datei "Test.txt" an die Station RVS gestartet werden sollen.

14.3.3 Das Kommando FAILURE

Mit dem Kommando FAILURE bietet rvsbat eine weitere Möglichkeit, einen Jobstart nach einem Jobverarbeitungsfehler zu erstellen, zu ändern oder zu löschen.

Bestimmungsworte:

- /CREATE oder /C: erstellt einen Jobstart nach Jobverarbeitungsfehler
- /UPDATE oder /U: überabeitet einen Jobstart nach Jobverarbeitungsfehler
- /DELETE oder /D: löscht einen Jobstart nach Jobverarbeitungsfehler

Unterstützte FAILURE Parameter:

Erforderllicher Parameter: VDSN

Optionale Parameter: COMMENT, ENABLED, EXECSYNC, EXECTIMEOUT, JOB, PARAMHANDLING, SHELL, SIDDEST, SIDORIG

Eine Beschreibung der Parameter finden Sie in Kapitel 14.3.4.

Beispiel:

```
FAILURE/C VDSN="Test.txt" SIDORIG="LOC" SIDDEST="RVS"
JOB="C:\rvsTest\scripts\failure.bat"
```

In diesem Beispiel wird nach Erhalt einer Fehlermeldung beim Versand der Datei "Test.txt" von der Station Loc an die Station RVS der Job "C:\rvsTest\scripts\failure.bat" gestartet

14.3.4 Beschreibung der Jobstart-Parameter

In der folgenden Tabelle finden Sie eine Beschreibung der Parameter aller Jobstarts:

Jobstart-Parameter

Erforderlliche Parameter:

DSN	(nur RESENTR) Virtueller Dateiname, max. Länge 26 Zeichen. Zulässing sind der SID-
	Zeichensatz sowie der Platzhalter '*' am Ende. (GUI-Bezeichnung: VDSN)

SID oder SIDDEST	(nur SENDJOB) Stations-ID des Empfängers. Zulässing sind der SID-Zeichensatz sowie der Platzhalter '*' am Ende. (GUI-Bezeichnung: SID Empfänger)
SID	(nur RESENTR) Stations-ID des Absenders. Zulässing sind der SID-Zeichensatz sowie der Platzhalter '*' am Ende. (GUI-Bezeichnung: SID Absender).
VDSN	(SENDJOB und FAILURE) Name und Pfad der zu sendenden lokalen Datei. Zulässing sind der SID-Zeichensatz sowie der Platzhalter '*' am Ende.

Optionale Parameter:

ACCOUNT	keine Funktion; dient der Kompatibilität mit rvs® portable
ATTEMPTS	Anzahl der fehlgeschlagenen Sendeversuche. Wird hier "0" eingetragen, so bedeutet dies erfolgreicher Dateiversand. (GUI-Bezeichnung: Sendeversuche)
CODETABLE	Definiert die Codetabelle, die zur Codeumwandlung verwendet werden soll, wenn Parameter CODETRANS = 'T'. Es ist der Alias- Name der Konvertierungstabelle anzugeben (siehe Parameter Conversion Table in der Tabelle "Unterelemente von Jobfilter" auf Seite 86). Beispiel: RESENTR /C DSN="C:\files\test22.dat" CODETRANS="T" CODETABLE="ASCII- IBM037" DSNNEW="TEST22"
CODETRANS	Dieser Parameter gibt an, ob eine Code- umwandlung stattfinden soll. Mögliche Werte: - Keine Angabe: es findet keine Codeumwandlung statt - E: EBCDIC - ASCII Umwandlung - A: ASCII - EBCDIC Umwandlung - T: eingene, in Parameter CODETABLE angegebene Tabelle, wird verwendet.
COMMENT	beliebiger Text; GUI-Bezeichnung: Kommentar ;
DISP	keine Funktion; dient der Kompatibilität mit rvs® portable Wert: K

DSNNEW	Mittels dieses Parameters können Sie einer empfangenen Datei einen neuen Pfad/Namen Namen zuweisen. Sie haben folgende Möglichkeiten: – keine Angabe: Datei wird mit aktuellem Namen in Inbox abgelegt – Angabe des absoluten Pfads und Dateinamens: Zustellung in angegebenes Verzeichnis mit neuem Namen
ENABLED	Der Parameter legt fest, ob der Job gestartet werden soll. Mögliche Werte: - Y (Yes): Job starten (Standard) - N (No): Job nicht starten (GUI-Bezeichnung: Aktiviert)
EXECSYNC	Dieser Paramter gibt an, ob die OFTP-Session wird so lange aufrecht erhalten werden soll, bis das Programm abgearbeitet wurde. Mögliche Werte: - Y = Ja - N = Nein (Standard) (GUI-Bezeichnung: Synchronisiert)
EXECTIMEOUT	Bei Einstellung EXECSYNC = Y : Zeit nach der die Verbindung abgebrochen wird. (GUI-Bezeichnung: Timeout (Sync.))
FLAGCOMP	keine Funktion; dient der Kompatibilität mit rvs® portable; Mögliche Werte: N / leerer String
FLAGCRYPT	keine Funktion; dient der Kompatibilität mit rvs® portable; Mögliche Werte: N / leerer String
JOB	Programm, das gestartet werden soll, wenn die Filterbedingungen alle zutreffen. Den Programmen wird ein fest definierter Satz von Parametern übergeben. (GUI-Bezeichnung: Prozess)
LUID	keine Funktion; dient der Kompatibilität mit rvs® portable; Mögliche Werte: * / leerer String
NEWDIR	Mittels dieses Parameters können Sie einer empfangenen Datei einen neuen Pfad zuweisen. Sie haben folgende Möglichkeiten: – keine Angabe: Zustellung in Inbox – Angabe des absoluten Pfads: Zustellung in angegebenes Verzeichnis (anstelle von Inbox) (GUI-Bezeichnung: Neues Verzeichnis)

NEWNAME	Mittels dieses Parameters können Sie einer empfangenen Datei einen neuen Namen zuweisen. Sie haben folgende Möglichkeiten: – keine Angabe: VDSN wird als Dateiname genommen – Angabe des Dateinamens: Zustellung mit neuem Namen (GUI-Bezeichnung: Neuer Dateiname)
PARAMHANDLING	Mit diesem Parameter können Sie die Übergabe der Jobdaten an den Prozess einstellen. Mögliche Werte: - ARGS: Jobdaten werden als Parameter / Argumente an das Skript übergeben - ENV: Jobdaten werden als Umgebungsvariablen gesetzt. - REPLACE: Dient der Kompatibilität mit rvs® portable (Standard). Für weitere Informationen lesen Sie bitte den Abschnitt "Parameterübergabe" auf Seite 90. GUI-Bezeichnung: Parameterübergabe)
REPLACE	Mit Replace legen Sie fest, wie mit einer empfangenen Datei verfahren wird, die im Namen mit einer lokalen Datei übereinstimmt. Mögliche Werte: - R oder Y (yes): vorhandene Datei wird überschrieben - N (no): Datei wird nicht überschrieben, Zeitstempel wird an die neue Datei angehängt (Standard) - I = ERR ??? (GUI-Bezeichnung: Ersetzen)
SHELL	Nur für UNIX-Plattformen, wenn notwendig: Kommando-Shell, in der das Programm ausgeführt werden soll; z.B. ksh,.csh,
SIDDEST	Stations-ID der Zielstation (GUI-Bezeichnung: SID Empfänger)
SIDORIG	Stations-ID der Ursprungsstation (lokale oder virtuelle Station) (GUI-Bezeichnung: SID Absender)
SIDSENDER	Alternativ für SIDORIG

TSTAMP	Mit diesem Parameter legen Sie fest, nach welchen Regeln ein Zeitstempel generiert werden soll. Mögliche Werte: — Y = Zeitstempel wird immer angehängt — N = Zeitstempel wird nur bei Bedarf angehängt (Standard) Format des Zeitstempels ist wie im Parameter TSTAMPFORMAT definiert. (GUI-Bezeichnung: Zeitstempel)
TSTAMPFORMAT	 Format des an den Dateinamen anzuhängenden Zeitstempels. Mögliche Werte: TIME: Uhrzeit der Erstellung des Jobs und fortlaufender Zähler im Format hhmmssccc (Standard) DATETIME: Datum und Uhrzeit der Erstellung des Jobs und fortlaufender Zähler im Format YYMMDDhhmmssccc. SFID_DATETIME: Odette-Zeitstempel der Übertragung aus der SFID; Datum, Uhrzeit und fortlaufender Zähler im Format YYYYMMDDhhmmsscccc COUNTER: 000000 bis 999999 (fortlaufender Zähler). Ist der Zähler (z.B. durch Löschen einer Datei) nicht fortlaufend, wird erst die Lücke gefüllt, bevor der Counter weiter hochgezählt wird. (GUI-Bezeichnung: Zeitstempelformat)
UID	keine Funktion; dient der Kompatibilität mit rvs® portable; Mögliche Werte: - leerer String - *
VFTYP	In diesem Parameter können Sie für Dateien im Format 'F' oder 'V' angeben, ob es sich um eine Textdatei oder um eine Binärdatei handelt. Mögliche Werte: - X: Textdatei (entspricht bei rvsEVO den Satzmodus 'TXT') - U: Binäre Datei (entspricht bei rvsEVO dem Satzmodus 'BIN') Für weitere Informationen sehen Sie bitte die Beschreibung des Sendeparametes Satzmodus im Kapitel 4.5. (GUI-Bezeichnung: Recordbehandlung)

15 Anhang

15.1 ODETTE-Protokoll

Der Zweck des Odette Übertragungsprotokolls (OFTP) ist die zuverlässige Übertragung von Dateien. Das OFTP eröffnet eine Protokollsitzung mit dem OFTP der entfernten Station, die logisch über der Leitungstreiberverbindung läuft.

Nach dem Beginn der OFTP Sitzung tauschen beide Seiten ihre IDs und Passwörter aus, verhandeln über Parameter, wie die Größe des Odette Austauschpuffers, den Odette Kreditwert (die Anzahl der Puffer, die die sendende Seite ohne eine Antwort abzuwarten senden kann). Sie tauschen Informationen über den Namen, die ungefähre Größe und das Format der zu übertragenden Datei aus.

Während der Übertragung findet eine Kompression und Dekompression der Daten statt. Nach der Übertragung werden die Bytezähler auf beiden Seiten verglichen. Nach der erfolgreichen Speicherung der Datei wird eine Quittierung an die Ausgangsstation gesandt. Falls die Übertragung gestört wurde, z.B. durch Leitungsunterbrechung, verfügt das OFTP Protokoll über einen Mechanismus, der die Wiederaufnahme der Übertragung an dem Unterbrechungspunkt gewährleistet.

Durch die Funktion Richtungswechsel wird der Empfänger zum Sender und ist in der Lage, Quittungen und Dateien zu übertragen.

Für mehr Protokolleinzelheiten konsultieren Sie bitte die Veröffentlichungen der Odette und VDA Gremien: "Odette Specifications for File Transfer".

In der folgenden Tabelle wird der allgemeine, aber vereinfacht dargestellte Nachrichtenfluss in einer Odette Sitzung gezeigt. Die sendende Seite ist der Initiator, die empfangende Seite arbeitet als Reagierender.

Initiator (Sender)		Responder (Empfänger)
Verbinden	Netzwerke verbinden>	
	< SSRM	"ODETTE FTP READY"
Odette ID, Passwort. Größe, Kredit	>	
	< SSID	Odette ID, Passwort etc.
S tart F ile ID (Name, Größe, Format)	>	
	< SFPA	StartFile Positive Answer

'n' Datenaufzeichnun- gen	DATA> DATA> DATA> 	
	< CREDIT	senden von Kreditwert 'n'
senden von 'n' Datenpa- keten	DATA> DATA>	
EndFile ID (Bytezähler)	>	
	< EFPA oder < EFNA	EndFile Positive Answer (wenn speichern erfolgreich und der Bytezähler korrekt war)/ EndFile Negative Answer
Change Direction	>	
	< EERP oder < NERP	End-to-End Response/ Negative End-to-End Response (Quittierung)
	< ESID	End-Session ID
Netzwerk trennen		Netzwerk trennen

JournalFilenamePrefix 43

	LOGDIR 43
A	LooptestNeighbourSID 43
Active Panel 121	ManagementConfigFile 44
anpassen 40	MaxMonLogCount 44
Auszeichnungen 14	MaxMonLogSize 44
, and the second	MaxRevisionLogSize 44
В	MaxSessions 44
	MonlogStylesheet 44
Bastion <i>161</i> Batch-Datei <i>95</i>	OFTPTimeout 44
Baton Baton 75	OUTBOX 44
•	PersistenceArchive 44
C	RedoLog 44
CA-Zertifikate	RMIServiceHost 44
Einsatz bei Dateiverschlüsselung 157	RMIServiceName 44
Einsatz bei Leitungsverschlüsselung	RMIServicePort 45
78	RvsStartScript 45
CentralJournalInstance 42 certificate-properties 35	SendJournalInterval 45
Cleanupdays 42	SessionAliveTimeout 45
Client 171	SessionWaitTime 45
Connection Pooling 189	StationsConfigFile 45
	TEMP 45
D	Timestamp 45
Dateiverschlüsselung 151	Traceltem 46
delaftersend.bat 94	TransmissionFailWaitTime 46
Directory 48	
	F
E	-
EERP 66	FAILED 42
ENDED 42	
Enterprise Edition 13	G
Environment-Parameter	geroutete Station 73
ARCDIR 41	GUI 29
BackupOnStartup 41	
Browser 41	Н
Cleanupinterval 42	handleMangement.bat 94
Cleanuptime 42	
ConnSetupFailWaitTime 42	1
DB 42	importComSecureKeyPair 35
Description 43	ISDN-Anbindung 17
EngdatConfigFile 43	ISDN-Parameter 59
FirstLanguage 43	
HelpFile 43	J
HostAllowFile 43	
HostDenyFil 43	Jobattribute
INBOX 43	compression 134 conversionTable 133
JobstartConfigFile 43	CONVENSION FABRE 133

creationDate 134	status 136
deleteAllowed 133	timeStartFile 136
direction 135	transferFileLength 136
disposition 136	transmittedBytes 136
encryption 136	user 136
encryptionAlgorithm 136	VDSN 136
encryptionCertificateIssuerName 133	virtualSID 137
encryptionCertificateSerialNumber 133	waitTime 137
errorID 133	jobFilter 82
errorText 133	JobInfoList 132
errorType 133	JobStart 82
externalJobId 134	jobstart.bat <i>94</i> jobstart_detailed.bat <i>94</i>
fileDescription 133	Jobstart-Parameter
filename 133	comment 87
filenameSrc 135	conversionTable 87
filePos 134	direction 89
holdAllowed 134	enabled 86
jobNumber 134	execSync 89
lable <i>134</i>	execTimeout 89
lastByteRead 134	newFilename 87
lastByteSend 134	parameterHandling 88
lastStateChange 134	process 88
lengthOriginFile 134	processingClass 88
nerpCreatorOdetteID 134	recordHandling 88
nerpReasonCode 134	replace 87
nerpReasonText 135	sendAttempts 89
oidDest 135	shell 89
oidNeighbor 135	sidDest 89
oidOrig 135	sidOrig 89
outputCharset 135	timestamp 89
recCount 135	timestampFormat 89
recordFormat 134	vdsn <i>89</i>
recordLength 135	journal.bat 94
releaseAllowed 135	journal.bat 74
restartPos 135	V
scheduleDateTime 135	K
securityFeatureSet 135	Kommandozeilentools
sendAttempts 135	activateStation 102
serialisation 135	archiveJobs 139
SID 136	commitUpdateStation 193
sidDestination 135	convertAndSend 116
sidOriginator 136	convertFile 146
sign 133	createBackup 147
signCertificateIssuerName 136	createSendJob 109
signCertificateSerialNumber 136	deleteJob 130
signEERP 136	deliverCertificate 139
SIGNELIXI 130	doRecover 149

getCertificateList 142	Empfänger-Nummer 56, 58, 60, 63
getJob 126	Empfänger-Timeout 60
getJobInfoList 132	IP-Adresse 57, 58, 69
getJobList 124	ISDN Facilities 60, 70
handleEERP 128	ISDN Nummer 60, 70
holdJob 129	ISDN Protokoll 60, 70
importCRL 143	ISDN Terminal Identifier 60, 70
importTSL 144	ISDN Userdata 60, 70
login 146	Kartennummer 61, 70
orderConfiguration 193	Lokale IP-Adresse 63
prepareUpdateStation 193	Lokaler Port 63
releaseJob 131	max. eingehende Verbindungen 57, 58,
replaceCertificate 141	61, 63
requestCertificate 140	Neustart Zeitintervall 57, 58, 63
restartJob 131	Nummer des zugehörigen Empfän-
rvsbat 201	gers 69
rvsEVOService 146	Nummer des zugeordneten Empfän-
rvsservice 31, 32	gers 70, 72
sendJournal 145	Port <i>57</i> , <i>70</i>
setclientcp 146	Proxy Bastion 70
setcp 146	Router IP-Adresse 63, 72
showMonitorLog 99	Router Port <i>63</i> , <i>72</i>
showMonitorLogFile 100	Schlüsseldateiname 59
startGUI 30, 31	Schlüsseldateiname für vertrauens-
startKeyMgn 142	würdige Zertifikate 58
startServer 31, 95	<u> </u>
•	Timeout <i>64</i> , <i>72</i>
stopServer 95	Typ 61, 70
terminateSession 144	Verbindungs-Timeout 61, 71
updateStationList 80	Wartezeit Wahlwiederholungen 71
userManagerClient 146	X.25 Adresse 61, 64, 71, 72
Konfigurationsdateien 86	X.25 Dbit 61, 64, 71, 72
	X.25 Facilities <i>61</i> , <i>64</i> , <i>71</i> , <i>72</i>
L	X.25 Fenstergröße <i>61</i> , <i>71</i>
Light Edition 12	X.25 geschlossene Benutzergruppe
	62, 71
M	X.25 Modulo <i>64</i> , <i>73</i>
MaxRevEnvironment-Parameter	X.25 Paketgröße <i>62</i> , <i>71</i> , <i>73</i>
isionLogCount 44	X.25 Userdata <i>62</i> , <i>64</i> , <i>71</i> , <i>73</i>
Migration 34	Zeitüberschreitung 57, 59
N	0
N	Observer 47
Nachbarstation 64	Observer-Parameter
Netzwerk-Parameter Anzahl Wahlwiederholungen 70	Directory 48
client authentication 57	Maske 49
	Status 49
eingeschaltet 56, 58, 59, 62	

Zeit 49	Kommando SENDJOB 207
Odette	Kommandozeilen-Parameter 201
File Transfer Protokoll 67	Send /Create Parameter 203
Identifikation 67	rvsConfig.xml 52
Odette-Parameter	RVSENV 34
Austauschpuffer-Credit 65	rvsEVO-Version 30
Austauschpuffergröße 65	rvsStationlist.xml 53, 80
Authentifizierung 65	\$RVSTINY_HOME 15
EERP ausgehend 66	
Empfangspasswort 66	S
ERP-Signatur 67	sendback.bat 94
File Service Proxy 67	Sendeparameter
Komprimierung 67	Datei-Signatur 104
Odette ID 67	Externe JobID 104
ODETTE-ID 55	File description 104
OFTP-Version 67	Format 104
PKI 67	Konvertierungstabelle 105
Sendepasswort 67	Lable 105
SFIDDESC als Dateiname 68	Max.Satzlänge 105
Sicherheit 68	Offline Komprimierung 105
Sicherheitsmerkmale 68	Ohne Kopie 105
Signatur 68	Quittungssignatur 108
VDSN-Zeichensatz 68	Satzmodus 106
Verschlüsselung 68	Serialisierung 106
Verschlüsselungalgorithmus 69	Sicherheitsmerkmale 107
Wiederaufsatz 69	SID Absender 107
	Verbleib 108
Zertifikatsvalidierung 69 Odette-Port 80	Verschlüsselung 108
OFTP Proxy 161	Verschlüsselungsalgorithmus 108
CI 11 1 10Xy 101	SFIDDESC 68
n	SND 42
P	SNMP 46
Proxy TCP/IP 59	SNMP-Parameter
Proxy TLS 59	Aktiviert 46
	Intervalllänge 47
R	IP address 47
RCV 42	LogLevel 47
Redo-Logdatei 148	Port 47
Remote GUI 171	Speicherplatzüberwachung
RMIServiceHost 53	E-Mail 51
RMISeviceName 53	Empfangsstopfestplattenplatzt 51
\$RVS_HOME 15	Festplattenplatz 51
RVS_HOME 33 rvsbat	Kritischer Festplattenplatz 51
Jobstart-Parameter 208	System 52
Kommando FAILURE 208	Überprüfungsintervall 52
Kommando RESENTR 206	Unterbrechungszeit 52
Kommando SEND 203	Standard Edition 13
Rommando OEMO 200	Statuswerte 113

Т

TCP/IP-Parameter 56 Tiny Edition 11 tiny.log 43 TLS-Parameter 57

U

Umwandlungstabellen 92

V

VDSN 88 Verbindungspooling 189 Verschlüsselung und elektronische Signatur 151 Virtuelle Stationen 74

W

Was ist rvs® 9
Was rvs® nicht ist 9

X

XOT-Parameter 62