

IBM Education Assistance for z/OS V2R1

Item: RACF Remote Sharing:

RRSF TCP/IP Support for ECC

RACF Remote Sharing IPv6 TCP/IP Support

Element/Component: RACF


Agenda

- Trademarks
- Presentation Objectives
- Overview
- Usage & Invocation
- Migration & Coexistence Considerations
- Installation
- Presentation Summary
- Appendix

Trademarks

See url http://www.ibm.com/legal/copytrade.shtml for a list of trademarks.


Presentation Objectives

- RRSF TCP/IP Support for ECC
 - Support the use of elliptic curve cryptography (ECC)-based certificates for establishing AT-TLS sessions for an RRSF connection
- RACF Remote Sharing IPv6 TCP/IP Support
 - -Support for RRSF connections over TCP/IP using IPv6
 - Support for placing comments and blank lines in RACF parameter library members

Overview of ECC Certificate Support for RRSF

- Problem Statement / Need Addressed
 - RRSF uses Application Transparent Transport Layer Security (AT-TLS) to encrypt data between RRSF nodes, but AT-TLS supports more cryptography suites in z/OS V2R1
- Solution
 - Support the use of additional cryptography suites available in AT-TLS for RRSF connections, including the use of elliptic curve cryptography (ECC)-based certificates for establishing AT-TLS sessions
- Benefit / Value
 - Allows you to use stronger encryption algorithms to protect the RACF profile data transmitted using RRSF

Usage & Invocation

- Certificates are used in AT-TLS to provide secure connections between RRSF systems using TCP/IP
 - -In z/OS V2R1, ECC certificates with stronger encryption may be used
 - All cryptography suites in Transport Layer Security (TLS) Protocol Version 1.2 are supported
- When a connection is established between 2 RRSF systems, here is an example of the informational message issued by RACF:

IRRI027I (>) RACF COMMUNICATION WITH TCP NODE NODE1 HAS BEEN SUCCESSFULLY ESTABLISHED USING CIPHER ALGORITHM C026 TLS_ECDH_ECDSA_WITH_AES_256_CBC_SHA384.

Overview of IPv6 Support in RRSF

- Problem Statement / Need Addressed
 - -With the TCP/IP support in RRSF, only the IPv4 protocol is supported
 - Cannot connect to a remote system which has an IPv6 address
 - Cannot have line comments or blank lines in the RACF parameter library members
- Solution
 - Add support in RRSF to allow the use of TCP/IP IPv6 protocol
 - For communications between systems which are enabled for TCP/IP IPv6
 - To specify an IPv6 address on the TARGET statement for the TCP(ADDRESS) operand
 - Allow line comments and blank lines in RACF parameter library members
- Benefit / Value
 - Allow you to choose between IPv4 and IPv6 addressing when setting up RRSF connections over TCP/IP
 - Allow RACF parameter library to be documented more easily


Education - TCP/IP IPv4 vs. IPv6 Addresses

Description	IPv4	IPv6
Address length	32 bits long (4 bytes)	128 bits long (16 bytes). 64 bits for network number, 64 bits for host number
Total addresses	4,294,967,296 (about 4.3 billion)	About 3.4 x 10 ³⁸
Address format in text	nnn.nnn.nnn.nnn Where 0<=nnn<=255	xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx:xxxx
Example	9.127.42.144	2001:0db8:85a3:0000: 0000:8a2e:0370:7334
Equivalent addresses	10.120.78.40	::ffff:10.120.78.40 IPv4-mapped IPv6 address
Unspecified address	0.0.0.0	:: (128 0 bits)


Defining a TCP/IP node and activating it using TARGET (Review of R13 Support)

- The only difference from APPC is the PROTOCOL information:
 - -Define the local node with a socket listener

```
TARGET NODE (LOCAL1) LOCAL PROTOCOL (TCP)

PREFIX (SYS1.RRSF) WORKSPACE (VOLUME (VOL001)) OPERATIVE

IRRC054I (<) RACF REMOTE SHARING TCP LISTENER HAS BEEN SUCCESSFULLY ESTABLISHED.
```

-Define the remote node and make it operative

```
TARGET NODE (REMOTE1) PROTOCOL (TCP (ADDRESS (remote.pok.ibm.com)))
PREFIX (SYS1.RRSF) WORKSPACE (VOLUME (VOL001)) OPERATIVE

IRRI027I (<) RACF COMMUNICATION WITH TCP NODE REMOTE1 HAS BEEN SUCCESSFULLY ESTABLISHED USING CIPHER ALGORITHM 35
TLS_RSA_WITH_AES_256_CBC_SHA.
```


Syntax of the TARGET command (R13)

```
subsystem-prefixTARGET
 [ DELETE | DORMANT | OPERATIVE ]
 [ DESCRIPTION('description') ]
 [ LIST ]
 [ LISTPROTOCOL ]
 [LOCAL]
 [ MAIN ]
 [ NODE(nodename |*)]
 [ PREFIX(qualifier ...) ]
 PROTOCOL(
 [ APPC(
 [ LUNAME(luname) ]
 [ TPNAME(profile-name) ]
 [ MODENAME(mode-name) ]
 No syntax checking or
 )]
 [ TCP(
 validation of ADDRESS,
 [ ADDRESS(host-name) ]
 so just update
 [ PORTNUM(number) ]
 )]
 documentation
 )]
 [ PURGE(INMSG | OUTMSG) ]
 [ SYSNAME(sysname | *) ]
 [ WDSQUAL(qualifier) ]
 [ WORKSPACE( {
 [ STORCLAS(class-name) ]
 [ DATACLAS(class-name) ]
 [ MGMTCLAS(class-name) ]
 | [ VOLUME(volume-serial) ] |
 [ FILESIZE([ nnnnnnnnn | 500 ]
 )]
 ) ]
```

Description of the ADDRESS operand on TARGET command (New updates in blue)

ADDRESS(address)

Defines or changes the host name or IP address of the remote node. You need not define ADDRESS for the local node.

address

Specifies a 1 - 255-character address expressed as a host name or a static IP address. Lowercase characters in the host name are translated to uppercase characters. An IP address may be specified as an IPv4 address or an IPv6 address (if TCP IPv6 is enabled on the system).

- •If omitted, the default value for the local node is 0.0.0.0, or :: if TCP IPv6 is enabled on the system. If omitted for a remote node, the address is listed as <NOT SPECIFIED> in the TARGET LIST output.
- •You must define ADDRESS for a remote node before activating it using the OPERATIVE operand.
- •RACF performs no validity checking on the specified ADDRESS value. You must ensure that the specified address is correct.
- •If IPv6 is enabled on the system, TARGET LIST detailed output will display resolved IPv6 addresses, where possible.


TARGET LIST: detailed version (R13)

```
<target list node(node1)</pre>
NODE 1
 IRRM010I (<) RSWJ SUBSYSTEM PROPERTIES OF LOCAL RRSF NODE NODE1:
NODE 1
 STATE
 - OPERATIVE ACTIVE
 For the local node, shows protocol information
 DESCRIPTION - <NOT SPECIFIED>
 For all defined protocols
 PROTOCOL
 - APPC
 LU NAME
 - MF1AP001
 TP PROFILE NAME
 - IRRRACF
 MODENAME
 - <NOT SPECIFIED>
 - ACTIVE
 LISTENER STATUS
 1<sup>st</sup> line indicates 'default' – not
 PROTOCOL
 - TCP
 specified on TARGET.
 -0.0.0.0
 HOST ADDRESS
 - 9.57.1.243
 IP ADDRESS
 2<sup>nd</sup> line is resolved address, if
 LISTENER PORT
 - 18136
 different than specified.
 - ACTIVE
 LISTENER STATUS
 Note that TARGET LIST will
 TIME OF LAST TRANSMISSION TO
 - <NONE>
 display what RRSF thinks
 TIME OF LAST TRANSMISSION FROM - <NONE>
 is the LAST resolved IP address.
 WORKSPACE FILE SPECIFICATION
 PREFIX
 - "NODE1.WORK"
 WDSOUAL
 <NOT SPECIFIED>
 FILESIZE
 - 500
 VOLUME
 - TEMP01
 FILE USAGE
 "NODE1.WORK.NODE1.INMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
 "NODE1.WORK.NODE1.OUTMSG"
 - CONTAINS 0 RECORD(S)
```

OCCUPIES 1 EXTENT(S)


TARGET LIST: detailed version - New

```
<target list node(node1)</pre>
NODE1
 IRRM010I (<) RSWJ SUBSYSTEM PROPERTIES OF LOCAL RRSF NODE NODE1:
NODE 1
 STATE
 - OPERATIVE ACTIVE
 DESCRIPTION - <NOT SPECIFIED>
 PROTOCOL
 - APPC
 LU NAME
 - MF1AP001
 TP PROFILE NAME
 - IRRRACF
 - <NOT SPECIFIED>
 MODENAME
 LISTENER STATUS
 - ACTIVE
 PROTOCOL
 - TCP
 HOST ADDRESS
 <<< IPv6 default
 - ::FFFF:9.57.1.243
 IP ADDRESS
 <<< IPv6 address
 - 18136
 LISTENER PORT
 LISTENER STATUS
 - ACTIVE
 TIME OF LAST TRANSMISSION TO
 - <NONE>
 TIME OF LAST TRANSMISSION FROM - <NONE>
 If IPv6 is enabled, addresses
 WORKSPACE FILE SPECIFICATION
 Are displayed in IPv6 format
 - "NODE1.WORK"
 PREFIX
 WDSOUAL
 - <NOT SPECIFIED>
 - 500
 FILESIZE
 VOLUME
 - TEMP01
 FILE USAGE
 "NODE1.WORK.NODE1.INMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
 "NODE1.WORK.NODE1.OUTMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
```

Filename: zOS V2R1 RACF RRSF TLS12 and V6


TARGET LIST: detailed version

For a connected IPv4 remote node (R13)

```
<target list node(node2)</pre>
 IRRM010I (<) RSWJ SUBSYSTEM PROPERTIES OF REMOTE RRSF NODE NODE2:
NODE1
 STATE
 - OPERATIVE ACTIVE
 DESCRIPTION - <NOT SPECIFIED>
 PROTOCOL
 - TCP
 HOST ADDRESS
 - ALPS4012.POK.IBM.COM
 <<< entered on TARGET
 IP ADDRESS
 - 9.57.1.13
 <<< resolved IP address</pre>
 LISTENER PORT
 - 18136
 AT-TLS POLICY
 RULE NAME
 RRSF-CLIENT
 35 TLS RSA WITH AES_256_CBC_SHA
 CIPHER ALG
 - REQUIRED
 CLIENT AUTH
 - <NONE>
 TIME OF LAST TRANSMISSION TO
 "IP Address" line is only displayed
 TIME OF LAST TRANSMISSION FROM
 <NONE>
 if the address is different than
 WORKSPACE FILE SPECIFICATION
 line above.
 - "RSFJ.BRUCE"
 PREFIX
 WDSQUAL
 - <NOT SPECIFIED>
 - 500
 FILESIZE
 VOLUME
 - TEMP01
 FILE USAGE
 "RSFJ.BRUCE.NODE1.NODE2.INMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
 "RSFJ.BRUCE.NODE1.NODE2.OUTMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
```

Filename: zOS V2R1 RACF RRSF TLS12 and V6


TARGET LIST: detailed version

For a connected IPv6 remote node - NEW

```
<target list node(node2)</pre>
 IRRM010I (<) RSWJ SUBSYSTEM PROPERTIES OF REMOTE RRSF NODE NODE2:
NODE1
 STATE
 - OPERATIVE ACTIVE
 DESCRIPTION - <NOT SPECIFIED>
 PROTOCOL
 - TCP
 - ALPS4012.POK.IBM.COM <>> entered on TARGET
 HOST ADDRESS
 - 2001:0db8:85a3:0000:0000:8a2e:0370:7334 <<< IPv6 address
 IP ADDRESS
 LISTENER PORT - 18136
 AT-TLS POLICY:
 RULE NAME
 - RRSF-CLIENT
 CIPHER ALG
 - 35 TLS RSA WITH AE$ 256 CBC SHA
 CLIENT AUTH
 - REQUIRED
 TIME OF LAST TRANSMISSION TO
 - <NONE>
 TIME OF LAST TRANSMISSION FROM - <NONE>
 WORKSPACE FILE SPECIFICATION
 - "RSFJ.BRUCE"
 PREFTX
 WDSQUAL
 - <NOT SPECIFIED>
 FILESIZE
 - 500
 VOLUME
 - TEMP01
 FILE USAGE
 "RSFJ.BRUCE.NODE1.NODE2.INMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
 "RSFJ.BRUCE.NODE1.NODE2.OUTMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
```

Displayed in IPv6 format if system is enabled for IPv6. Filename: zOS V2R1 RACF RRSF TLS12 and V6


TARGET LIST: detailed version

For a connected IPv6 remote node - NEW

```
<target list node(node2)</pre>
 IRRM010I (<) RSWJ SUBSYSTEM PROPERTIES OF REMOTE RRSF NODE NODE2:
NODE1
 STATE
 - OPERATIVE ACTIVE
 DESCRIPTION - <NOT SPECIFIED>
 PROTOCOL
 - TCP
 - 10.120.78.40 <<< entered on TARGET
 HOST ADDRESS
 IP ADDRESS
 - ::FFFF:10.120.78.40 <<< IPv6 address
 LISTENER PORT - 18136
 AT-TLS POLICY:
 RULE NAME
 - RRSF-CLIENT
 CIPHER ALG
 - 35 TLS RSA WITH AES 256 CBC SHA
 CLIENT AUTH
 - REQUIRED
 TIME OF LAST TRANSMISSION TO
 - <NONE>
 TIME OF LAST TRANSMISSION FROM - <NONE>
 WORKSPACE FILE SPECIFICATION
 - "RSFJ.BRUCE"
 PREFTX
 WDSQUAL
 - <NOT SPECIFIED>
 - 500
 FILESIZE
 VOLUME
 - TEMP01
 FILE USAGE
 "RSFJ.BRUCE.NODE1.NODE2.INMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
 "RSFJ.BRUCE.NODE1.NODE2.OUTMSG"
 - CONTAINS 0 RECORD(S)
 - OCCUPIES 1 EXTENT(S)
```

Displayed in IPv6 format if system is enabled for IPv6. (whatever format is returned by BPX1GNI - getnameinfo.)


Usage – Comments and Blank Lines in RACF Parameter Library

- RACF parameter library members contain SET and TARGET statements which define your RRSF systems
- Prior to z/OS V2R1, a blank line or a whole-line comment in the RACF parameter library caused an error message when the commands were issued
 - -A blank line would cause something like this

```
IRRC003I (@) COMMAND ???????? IS NOT VALID.
```

-For a whole-line comment, you will see something like:

IRRC003I (@) COMMAND // THIS IS MY COMMENT IS NOT VALID.

Usage – Comments and Blank Lines in RACF Parameter Library...

- In V2R1, blank lines and whole-line-comments are allowed
 - -A whole-line comment is any line that starts with "//", in any column
 - Specifying a continuation character in a whole-line comment will have no effect; it is treated as part of the comment.
 - A whole-line comment or blank line may not be specified within a continued command.
 - If a shared parameter library is shared among downlevel systems, error messages will be issued on the downlevel systems for blank lines and whole-line comments
- The following are examples of valid whole-line comments:

Usage - Comments and Blank Lines in RACF Parameter Library...

The following are examples of incorrect whole-line comments

Example 1:

```
// This is a comment, trailing dash ignored -
This is treated as a new command, not a continuation of above
comment.
```

Example 2:

```
TARGET LIST // This is not a valid comment and will fail
```

Example 3:

```
TARGET -
// This will be treated as part of a TSO command and will be
// failed when runs
LISTPROTOCOL
```


Usage – Comments and Blank Lines in RACF Parameter Library...

```
// THIS MEMBER DEFINES 1 MULTI-SYSTEM NODE AND 1 SINGLE SYSTEM NODE
// NODE1/NODE1
 LOCAL NODE1 MAIN
// NODE1/NODE2SY1 LOCAL NODE1 NON-MAIN
// NODE2
 REMOTE SSN
// THE LOCAL MSN */
TARGET NODE (NODE1) SYSNAME (NODE1) MAIN
 PREFIX(RRSF.FILE) PROTOCOL(APPC(LUNAME(MF1AP001)))
 WORKSPACE (VOLUME (TEMP01) FILESIZE (500)) LOCAL OPERATIVE
TARGET NODE (NODE1) SYSNAME (NODE2SY1)
 PREFIX (RRSF.FILE) PROTOCOL (APPC (LUNAME (MF2AP001)))
 WORKSPACE (VOLUME (TEMP01) FILESIZE (500)) LOCAL OPERATIVE
// THE REMOTE SSN */
TARGET NODE (NODE2)
 PREFIX (RRSFRACF) PROTOCOL (APPC (LUNAME (MF3AP001)))
 WORKSPACE (VOLUME (TEMP02) FILESIZE (500))
```

Migration & Coexistence Considerations

- If a customer is migrating from a previous z/OS release and already had IPv6 enabled, then immediately upon installation of z/OS V2R1, the TARGET LIST output may display IPv6 addresses.
 - -Even when IPv4 addresses are specified in the TARGET commands, the TARGET LIST detailed output for an RRSF node will display IPv6 addresses.
- No action necessary


Installation

- To use IPv6 support in RRSF, you must have IPv6 enabled in TCP/IP.
 - -See SC31-8885 IPv6 Network and Application Design Guide
 - http://publib.boulder.ibm.com/infocenter/zos/v1r13/topic/com.ibm.zos.r13.hale001/f1a1f190.htm


Presentation Summary

- RRSF TCP/IP Support for ECC
 - Support the use of elliptic curve cryptography (ECC)-based certificates for establishing AT-TLS sessions for an RRSF connection
- RACF Remote Sharing IPv6 TCP/IP Support
 - Support for RRSF connections over TCP/IP using IPv6
 - Support for placing comments in RACF parameter library members


Appendix

- SC31-8885 IPv6 Network and Application Design Guide
 - http://publib.boulder.ibm.com/infocenter/zos/v1r13/topic/com.ibm.zos.r13.hale001/f1a1f190.htm
- RACF Command Language Reference SA22-7687
 - -Updated ADDRESS operand of the TARGET command
- RACF System Programmer's Guide SA22-7681
 - -Updated sections on using TCP/IP with the IPv6 protocol