

IBM z/OS Connect Enterprise Edition

Security

Mitch Johnson <u>mitchj@us.ibm.com</u> Washington System Center

Contents

- Introduction
- Basic Liberty Security
- API provider security
 - -Authentication
 - -Authorization
 - -Encryption
 - -Flowing identities to back end systems
- API requester security
 - -What's different?
- More information

General considerations for securing REST APIs

- Know who is invoking the API (Authentication)
- Ensure that the data has not been altered in transit (Data Integrity) and ensure confidentiality of data in transit (Encryption)
- Control access to APIs (Authorization)
 - End user
 - Application
- Know who invoked the APIs (Audit)

Common challenges

- **End-to-end security** is hampered by the issue of how to provide secure access between middleware components that use disparate security technologies e.g. registries
 - This is a driver for implementing open security models like OAuth and OpenID Connect and standard tokens like JWT
- Security when using z/OS Connect is implemented in many products including z/OS Connect, WebSphere Liberty Profile on z/OS, SAF/RACF, CICS, IMS, Db2, MQ ...
 - And these are all documented in different places
- Often security is at odds with performance, because the most secure techniques often involve the most processing overhead especially if not configured optimally

A review of Liberty security

Review OMVS security - Unix file permissions

Owner

Group

Other

The **owner** of the file or directory

IDs that are part of the **group** for the file or directory

IDs that are not the owner and not part of the group; that is, **other**

Default server configuration – server create zceesrv1

ID=**LIBSERV**Group=**LIBGRP**

```
export JAVA_HOME=<path_to_64_bit_Java>
export WLP_USER_DIR=Servers1
./server create zceesrv1
```

/var/zosconnect	750	LIBSERV	LIBGRP
/servers	750	LIBSERV	LIBGRP
/.classcache	750	LIBSERV	LIBGRP
/.logs	750	LIBSERV	LIBGRP
_/.pid	750	LIBSERV	LIBGRP
/zceesrv1	750	LIBSERV	LIBGRP
— /logs	750	LIBSERV	LIBGRP
L messages.log	640	LIBSERV	LIBGRP
_□server.xml	640	LIBSERV	LIBGRP
server.env	640	LIBSERV	LIBGRP
_ /workarea	750	LIBSERV	LIBGRP

It will create the directories and files under the <WLP_USER_DIR> and assign ownership based on the ID and Group that created the server

There are a few potential issues with this in a production setting:

 If you have multiple people with a need to change configuration files, do you share the password of LIBSERV? (answer: no)
 Sharing passwords is a bad practice. Better to take advantage SAF SURROGAT

so permitted users can switch to the owning ID so they can make changes

• If you have multiple people with a need to read output files, do you simply connect them to LIBGRP? (answer: no)

The owner group may be granted access to other resources (on z/OS SAF profiles notably: SERVER) and you do not want others inheriting that. Better to make the configuration group be something different from the owner group and grant READ through that group.

Access for Owner, Group, Other uses UID and GID in the SAF OMVS segment, not the actual SAF identity or group

CWWKB0121I: The server process UMASK value is set to 0000

- sets permission bit for new files deployed using the RESTful APIs to rw-rw-rw (666 XOR 000)

Include file processing

Group: CICSADMG

and user can

update this file

Yes, nesting of includes is possible

This allows portions of the configuration to be held in files outside the main server.xml file

Two primary uses:

- 1. Hold sensitive configuration information in file that is READ to select people, but not the read group
- 2. Allow a user to update their portion of the server configuration, but not other parts of it

For the second use-case it is important to insure the user can not override configuration in the main XML. Use the "onConflict" tag in the <include> element:

<include location="myIncludeFile.xml" onConflict="IGNORE"/>

This tells Liberty to ignore XML elements in include file that are also found in the main server.xml

It does not prevent them from injecting configuration elements not found in the main server.xml. If there is a concern about that, don't use include processing.

z/OS Connect EE

Using Include – protecting the server.xml

- Setup a server.xml using 'include' statements and allow application admins to write to those included files, but not the server.xml itself.
- Control what configuration can be overridden in included files using the 'onConflict' option provided with the include element (see Ignore, Replace, Merge).

https://www.ibm.com/support/knowledgecenter/en/SSAW57 liberty/com.ibm.websphere.wlp.nd.multiplatform.doc/ae/cwlp config include.html

server.xml (owned by ID ADMIN1)

<featureManager>
<feature>appSecurity-1.0</feature>
<featureManager>

<include location="\${server.config.dir}/zc3lab/db2.xml
onConflict="IGNORE"/>

db2.xml (owned by a DBA)

<server description="Db2 REST">

```
<zosconnect_zosConnectServiceRestClientConnection
id="Db2Conn"
 host="wg31.washington.ibm.com" port="2446"
 basicAuthRef="dsn2Auth" />


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

z/OS: Starting Liberty Servers

All three options result in a Liberty z/OS server, and functionally there's very little difference.

When started as a UNIX process, the MODIFY command interface is not present. For production use, the best practice is to use a started task.

1. UNIX Process

- Use the 'server' shell script in the installation /bin directory
- Syntax: server start zceesvr1
- ID of server will be based on ID that issued the command

2. Started Task using server shell script (server start zceesrv1)

- Set WLP_ZOS_PROCEDURE environment variable in server.env file
- Example: WLP ZOS PROCEDURE=ZCEEPROC, JOBNAME=ZCEESVR1, PARMS='ZCEESVR1'
- This is how z/OS servers are started by Collective Controller
- ID of the server will be based on the SAF STARTED profile that takes effect

3. Started Task using START command

- Common procedure: START ZCEEPROC, JOBNAME=ZCEESVR1, PARMS='ZCEESVR1'
- Dedicated proc: START ZCEEPROC
- ID of the server will be based on the SAF STARTED profile that takes effect

Expectation is for production servers either #2 (via Collective Controller) or #3 will be used

Liberty z/OS good practices:

https://www-03.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/WP102687

z/OS Security - Range of options - Started Task IDs

On z/OS, the best practice for Liberty servers in production is that they run as 'Started Tasks' (STCs).

- Multiple servers
- All have same STC ID
- STC ID = File Owner ID

- Multiple servers
- All have same STC ID
- STC ID # File Owner ID

- Multiple servers
- Different STC IDs
- STC IDs ‡ File Owner ID

Should all servers sharing WLP_USER_DIR share the same STC ID?

It is a matter of the degree of identity isolation that is required

z/OS: Assigning ID to started tasks: SAF STARTED

The first question here is whether you wish to have a common started task ID that is shared among servers, or if you wish each server to have a unique ID

Then the second question is whether servers under a WLP_USER_DIR will share a common JCL start proc, or use unique start procs for each server

Common ID		Unique IDs	
Common Proc	START ZCEEPROC, JOBNAME = < server > , PARMS = ' < server > ' STARTED ZCEEPROC. *	START ZCEEPROC, JOBNAME = < server > , PARMS = ' < server > ' STARTED ZCEEPROC. < jobname >	
Unique Procs	START ZCEESRV1 STARTED ZCEE*.*	STARTED SRV01.*	

It's possible to use a combination of the above, even under the same WLP_USER_DIR. So there's no "one best answer" here. What's best is what's best for you.

z/OS: The Angel process – what is this about?

The Angel Process is a started task that is used to protect access to z/OS authorized services. This is done with SAF SERVER profiles.

- Authorized services include: WOLA, SAF, WLM, RRS, DUMP
- The ability to start multiple Angel processes on an LPAR was introduced in 16.0.0.4. This is called "Named Angels". It provides a way to separate Angel usage between Liberty servers:
 - An Angel process can be started with a NAME='<name>' parameter (or it can be started as a "default" without a name). The name may be up to 54 characters.
 - Liberty servers can be pointed at a specific Angel with a bootstrap property
- When an "embedder" or stack product of Liberty calls for its own named Angel, follow those instructions and set up an Angel for that product.
- You may create separate named Angels for isolation of Test and Production, but do not take this practice too far. A few Angels, yes; dozens, no.
- Establish automation routines to start the Angels at IPL
- Grant SAF GROUP access to the SERVER profiles, then connect server IDs as needed

z/OS: SAF SERVER profiles related to the Anger z/OS connect EE

Best practice:

- Establish all the SERVER profiles ahead of time. Existence of profile does not grant access; READ to it does.
- Determine what access a server needs and grant only that; check "is available" messages in messages.log to verify

z/OS Connect EE API provider security overview

- 1. Authentication (basic, client certificates, 3rd party authentication)
- 2. Encryption (aka "SSL" or "TLS")
- 3. Authorization (role and group access)

- 4. Audit
- 5. Configuring security with SAF
- 6. Back end identity propagation (CICS, IMS, Db2, MQ)

See Dev Center article "Securing APIs with z/OS Connect EE" overview of z/OS Connect EE security

z/OS Connect EE security options

http://ibm.biz/zosconnect-security

The actions which can be controlled by authorization (see Note 1 in the diagram above) are: deploying, querying, updating, starting, stopping and deleting of APIs, services and API requesters.

Typical z/OS Connect EE security flow

- 1. The credentials provided by the client
- 2. Secure the connection to the z/OS Connect EE server
- 3. Authenticate the client. This can be within the z/OS Connect EE server or by requesting verification from a third party server
- 4. Map the authenticated identity to a user ID in the user registry
- 5. Authorize the mapped user ID to connect to z/OS Connect EE and optionally authorize user to invoke actions on APIs
- 6. Audit the API request
- 7. Secure the connection to the System of Record (SoR) and provide security credentials to be used to invoke the program or to access the data resource
- 8. The program or database request may run in the SoR under the mapped ID

Authentication

Obtaining an identity

Authentication

Several different ways this can be accomplished:

Basic Authentication

Server prompts for ID/PW Client supplies ID/PW Server checks registry:

- Basic (server.xml)
- LDAP
- SAF

Client Certificate

Server prompts for cert. Client supplies certificate Server validates cert and maps to an identity

Third Party Authentication

Client authenticates to 3rd party sever Client receives a trusted 3rd party token Token flows to Liberty z/OS across trusted connection and is mapped to an identity

Security token types by z/OS Connect EE

Token type	How used	Pros	Cons
LTPA	Authentication technology used in IBM WebSphere	 Easy to use with WebSphere and DataPower 	IBM Proprietary token
SAML	XML-based security token and set of profiles	 Token includes user id and claims Used widely with SoR applications 	Tokens can be heavy to processNo refresh token
OAuth 2.0 access token	Facilitates the authorization of one site to access and use information related to the user's account on another site	 Used widely for SoE applications e.g with Google, Facebook, Microsoft, Twitter 	 Needs introspection endpoint to validate token
JWT	JSON security token format	 More compact than SAML Ease of client-side processing especially mobile 	

Open security standards

- OAuth is an open standard for secure delegated access to server resources designed to work with HTTP
- OpenID Connect is an authentication layer on top of Oauth
- JWT (JSON Web token) defines a compact and self-contained way for securely transmitting information between parties as a JSON object

See the YouTube video OAuth 2.0 and OpenID Connect (in plain English)

https://www.youtube.com/watch?v=996OiexHze0

OpenID Connect Overview

 OpenID Connect (OIDC) is built on top of OAuth 2.0

Addresses European PSD2
 and UK OpenBanking
 requirements for authorization
 and authentication

Title

jwt-generate

Description

JSON Web Token (JWT)

idtoken

Runtime variable in which to place the generated JWT. If not set, the JWT is placed in the Authorization Header as a Bearer token.

Indicates whether a JWT ID (jti) claim should be added to the JWT. If selected, the jti claim value will be a UUID.

Issuer Claim

iss.claim

Runtime variable from which the Issuer (iss) claim string can be retrieved. This claim represents the Principal that issued the JWT.

Subject Claim

oidc-credential

Why JWT with z/OS Connect EE?

- Token validation does not require an additional trip and can be validated locally by z/OS Connect server
- Parties can easily agree on a specific set of custom claims in order to exchange both authentication and authorization information
- Widely adopted by different Single Sign-On solutions and well known standards such as **OpenID Connect**
- Message-level security using signature standard
- JWT tokens are **lighter** weight than other XML based tokens e.g SAML

JWT (JSON Web Token)

- JWT is a compact way of representing claims that are to be transferred between two parties
- Normally transmitted via HTTP header
- Consists of three parts
 - Header
 - Payload
 - Signature

Example scenario – security flow

RACMAP ID(USER1) MAP USERDIDFILTER(NAME('distuser')) REGISTRY(NAME('*'))

- 1. User authenticates with the managed API using a "distributed" identity and a password
- 2. An external registry is used as the user registry for distributed users and groups
- 3. API Gateway generates a JWT and forwards the token with the request to z/OS Connect EE
- 4. z/OS Connect EE validates JWT
- 5. z/OS Connect EE calls RACF to map distributed ID to RACF user ID and authorizes access to API
- 6. z/OS Connect EE CICS service provider propagates distributed ID to CICS
- 7. CICS calls RACF to map distributed ID to RACF user ID and performs resource authorization checks

JWT used in scenario


```
{
  "alg": "RS256"
}
{
  "sub": "distuser",
  "token_type": "Bearer",
  "azp": "rpSsl",
  "iss": "https://wg31.washington.ibm.com:26213/oidc/endpoint/OPssl",
  "aud": "myZcee",,
  "realmName": "zCEERealm",
  "uniqueSecurityName": "distuser"
}
```

- The header contains an alg (algorithm) element value RS256
 - RS256 (RSA Signature with SHA-256) is an asymmetric algorithm which uses a public/private key pair
 - ES512 (Elliptic Curve Digital Signature Algorithm with SHA-512) link for more info
 - **HS256** (HMAC with SHA-256) is a symmetric algorithm with only one (**secret**) key
- The **iss** (issuer) claim identifies the principal that issued the JWT
- The **sub** (subject) claim **distuser** identifies the principal that is the subject of the JWT
- The aud (audience) claim myZcee identifies the recipients for which the JWT is intended

Configuring authentication with JWT

z/OS Connect EE can perform user authentication with JWT using the support that is provided by the *openidConnectClient-1.0* feature. The *<openidConnectClient>* element is used to accept a JWT token as an authentication token

```
<openidConnectClient id="RPssl" inboundPropagation="required"
 signatureAlgorithm="RS256" trustAliasName="JWT-Signer"
 trustStoreRef="jwtTrustStore"
 userIdentityToCreateSubject="sub" mapIdentityToRegistryUser="true"
 issuerIdentifier="https://wg31.washington.ibm.com:26213/oidc/endpoint/OPssl"
 authnSessionDisabled="true" audiences="myZcee"/>
```

- *inboundPropagation* is set to required to allow z/OS Connect EE to use the received JWT as an authentication token
- signatureAlgorithm specifies the algorithm to be used to verify the JWT signature
- trustStoreRef specifies the name of the keystore element that defines the location of the validating certificate
- *trustAliasName* gives the alias or label of the certificate to be used for signature validation
- userIdentityToCreateSubject indicates the claim to use to create the user subject
- mapIdentityToRegistryUser indicates whether to map the retrieved identity to the registry user
- *issuerIdentifier* defines the expected issuer
- authnSessionDisabled indicates whether a WebSphere custom cookie should be generated for the session
- audiences defines a list of target audiences

See Dev Center article "Using a JWT with z/OS Connect EE" for full description of scenario

Using authorization filters with z/OS Connect EE (1) z/OS Connect EE

Authentication filter can be used to filter criteria that are specified in the **authFilter** element to determine whether certain requests are processed by certain providers, such as OpenID Connect, for authentication.

Some alternative filter types

- A remoteAddress element is compared against the TCP/IP address of the client that sent the request.
- The *host* element is compared against the "Host" HTTP request header, which identifies the target host name of the request.
- The *requestUrl* element is compared against the URL that is used by the client application to make the request.

 © 2017, 2020 IBM Corporation

Authorization

Once we have an identity

Security flow with z/OS Connect EE

Overview of z/OS Connect interceptors

The interceptor framework provides a way to call code to do pre-invoke work and then again to do post-invoke work:

In server.xml you can:

- Define 'global interceptors,' which apply to all configured APIs and services
- Define interceptors specific to a given configured API or service

z/OS Connect comes with an authorization interceptor (which user can access which API or service) and an audit interceptor (for SMF recording)

It is also possible to write your own interceptor and have it called as part of request/response processing

Authorization interceptor

The "authorization interceptor" is a supplied piece of interceptor code that will check to see if the user has the authority to perform the action requested:

Configuring the authorization interceptor

<zosconnect zosConnectManager</pre> globalAdminGroup="GMADMIN" globalInvokeGroup="GMINVOKE" globalInterceptorsRef="interceptorList g" />

<zosconnect_zosConnectInterceptors</pre> id="interceptorList_q" interceptorRef="auth"/>

Definition of groups at the global level. Can also be defined at API and service level.

Pointer to interceptor list

An interceptor "list" that defines just the "auth" interceptor.

<zosconnect_authorizationInterceptor id="auth"/>

Element that defines authorization interceptor to z/OS Connect EE.

Define at global (shown here), API or service layer Override, opt-out ... many ways to configure this

See Techdoc WP102439 "Interceptor Scenarios" PDF for examples of variations on configuring interceptors at different levels in z/OS Connect.

Audit

Audit (SMF) Interceptor

The audit interceptor writes SMF 123.1 records. Below is an example of some of the information captured:

- System Name
- Sysplex Name
- Job Name
- Job Prefix
- Address Space Stoken
- Arrival Time
- Completion Time
- Target URI
- Input JSON Length
- Response JSON Length
- Method Name
- API or Service Name
- Userid
- Mapped user name

Server Identification
Section

User Data Section

Configuring interceptors - Example

Interceptors defined as **global** apply to all the APIs defined to the instance of z/OS Connect (unless the global definition is overridden). Interceptors defined as API-level apply only to that API. The authorization interceptor works on the principle of user membership in a group.

Encryption

SSL/TLS connections

Important to understand where the TLS sessions start and end:

The client TLS sessions may come and go frequently. If that's the responsibility of a mid-tier trusted server, then the overhead of setup/teardown is there, not on the z/OS system

This session can be much longer-lived and thus less setup/teardown overhead

You can manage SAF-based certificates more easily here because potential clients are limited and known

Using JSSE with z/OS Connect EE

- z/OS Connect EE support for SSL/TLS is based on **Liberty server** support
- Java Secure Socket Extension (JSSE) API provides framework and Java implementation of SSL and TLS protocols used by Liberty HTTPS support
- Java Cryptography Extension (JCE) is standard extension to the Java Platform that provides implementation for cryptographic services
- IBM Java SDK for z/OS provides two different JCE providers, IBMJCE and IBMJCECCA

Using AT-TLS with z/OS Connect EE

- Application Transparent TLS (AT-TLS) creates a secure session on behalf of z/OS
 Connect
- Only define http ports in server.xml (z/OS Connect does not know that TLS session exists)
- Define TLS protection for all applications (including z/OS Connect) in AT-TLS policy
- AT-TLS uses System SSL which exploits the CPACF and Crypto Express cards via ICSF

JSSE and AT-TLS comparison

Capability	Description	JSSE	AT-TLS
1-way SSL	Verification of z/OS Connect certificate by client	Yes	Yes
2-way SSL	Verification of client certificate by z/OS Connect	Yes	Yes
SSL client authentication	Use of client certificate for authentication	Yes	No
Support for requireSecure option on APIs	Requires that API requests are sent over HTTPS	Yes	No
Persistent connections	To reduce number of handshakes	Yes	Yes
Re-use of SSL session	To reduce number of full handshakes	Yes	Yes
Shared SSL sessions	To share SSL sessions across cluster of z/OS Connect instances	No	Yes
zIIP processing	Offload TLS processing to zIIP	Yes	No
CPACF	Offload symmetric encryption to CPACF	Yes	Yes
CEX6	Offload asymmetric operations to Crypto Express cards	Yes	Yes

© 2017, 2020 IBM Corporation

AT-TLS Inbound to zCEE Scenarios

A Outbound Policy allows non-SSL clients to connection to HTTPS ports

AT-TLS Outbound from zCEE Scenarios (HTTP/OTMA)

A Outbound Policy allows SSL protection between two non-SSL endpoints © 2017, 2020 IBM Corporation

TLS Handshake Flow

Configuring TLS Encryption with JSSE

Cyphers

- During the TLS handshake, the TLS protocol and data exchange cipher are negotiated
- Choice of cipher and key length has an impact on performance
- You can restrict the protocol (SSL or TLS) and ciphers to be used
- Example setting server.xml file

```
<ssl id="DefaultSSLSettings"
keyStoreRef="defaultKeyStore" sslProtocol="TLSv1.2"
enabledCiphers="TLS_RSA_WITH_AES_256_CBC_SHA256
TLS_RSA_WITH_AES_256_GCM_SHA384"/>
```

- This configures use of TLS 1.2 and two supported ciphers
- It is recommended to control what ciphers can be used in the server rather than the client

Persistent connections

- Persistent connections can be used to avoid too many handshakes
- Configured by setting the keepAliveEnabled attribute on the httpOptions element to true
- Example setting server.xml file

```
<httpEndpoint host="*" httpPort="80" httpsPort="443"
id="defaultHttpEndpoint" httpOptionsRef="httpOpts"/>
<httpOptions id="httpOpts" keepAliveEnabled="true"
maxKeepAliveRequests="500" persistTimeout="1m"/>
```

- This sets the connection timeout to 1 minute (default is 30 seconds) and sets the maximum number of persistent requests that are allowed on a single HTTP connection to 500
- It is recommended to set a maximum number of persistent requests when connection workload balancing is configured
- It is also necessary to configure the client to support persistent connections

SSL sessions

- When connections timeout, it is still possible to avoid the impact of full handshakes by reusing the SSL session id
- Configured by setting the sslSessionTimeout attribute on the sslOptions element to an amount of time
- Example setting server.xml file

```
<httpEndpoint host="*" httpPort="80" httpsPort="443"
id="defaultHttpEndpoint" httpOptionsRef="httpOpts"
sslOptionsRef="mySSLOptions"/>
<httpOptions id="httpOpts" keepAliveEnabled="true"
maxKeepAliveRequests="100" persistTimeout="1m"/>
<sslOptions id="mySSLOptions" sslRef="DefaultSSLSettings"
sslSessionTimeout="10m"/>
```


- This sets the timeout limit of an SSL session to **10 minutes** (default is 8640ms)
- SSL session ids are not shared across z/OS Connect servers

Flowing identities to back end systems

Flowing an identity to the back end

Flowing a RACF ID to IMS

Flowing a RACF ID to IMS

Flowing a user ID with CICS service provider

IPIC connections enforce **bind** security to prevent an unauthorized client system from connecting to CICS, **link** security to restrict the resources that can be accessed over a connection to a CICS system, and **user** security to restrict the CICS resources that can be accessed by a user

Distributed identities can be propagated to CICS and then mapped to a RACF user ID by CICS. You can then view the distinguished name and realm for a distributed identity in the association data of the CICS task. **Important**: If the z/OS Connect EE server is not in the same sysplex as the CICS system, you must use an IPIC SSL connection that is configured with client authentication.

If a SAF ID is used for authentication (e.g basicauth with a SAF registry) then the SAF ID is passed to CICS.

CICS IPCONN


```
Must match zosConnectApplid set in
DEFINE IPCONN(ZOSCONN)
 zosconnect_cicsIpicConnection
  GROUP (SYSPGRP)
  APPLID(ZOSCONN) ←
 Must match zosConnectNetworkid set in
 zosconnect_cicsIpicConnection
  NETWORKID (ZOSCONN)
  TCPIPSERVICE (ZOSCONN)
 Specify name of
  LINKAUTH (SECUSER)
 TCPIPSERVICE
  USERAUTH (IDENTIFY)
  IDPROP(REQUIRED)
 Requests run under
 the flowed user ID
 <zosconnect_cicsIpicConnection id="cscvinc"</pre>
 host="wq31.washington.ibm.com"
 zosConnectNetworkid="ZOSCONN"
 zosConnectApplid="ZOSCONN"
 port="1491"/>
```

Flowing a user ID with MQ service provider

Set useCallerPrincipal=true to flow the authenticated RACF user ID

```
<zosconnect_services>
 <service name="mqPut">
 <property name="destination" value="jms/default"/>
 <property name="useCallerPrincipal" value="true"/>
 </service>
 </zosconnect_services>
```

Setting the user ID for the REST client service

Authentication options:

What's different for API Requester?

API requester security – overview

- 1. Authentication (basic, client certificate)
- 2. Encryption (aka "SSL" or "TLS")
- 3. Authorization (OAuth)

- 4. Audit
- 5. Configuring security with SAF

Typical z/OS Connect EE security flow

- 1. A user ID and password can be used for basic authentication by the z/OS Connect EE server
- 2. Connection between the CICS, IMS, or z/OS application and the z/OS Connect EE server can use TLS
- 3. Authenticate the CICS, IMS, or z/OS application.
- 4. Authorize the authenticated user ID to connect to z/OS Connect EE and to perform specific actions on z/OS Connect EE API requesters
- 5. Audit the API requester request
- 6. Pass the user ID and password credentials to an authorization server to obtain a security token.
- 7. Secure the connection to the external API provider, and provide security credentials such as a security token to be used to invoke the RESTful API
- 8. The RESTful API runs in the external API provider

Authentication

Encryption

Authorization

Calling an API with OAuth 2.0 support

MOVE user TO BAQ-OAUTH-USERNAME MOVE password TO BAQ-OAUTH-PASSWORD

Configuring OAuth support

For **OAuth**, two grant types are supported:

- Resource Owner Password Credential [a.k.a. password]
- Client Credentials [a.k.a. client credentials]

The access token is a way for the API provider to validate the client application rights to invoke its APIs.

Calling an API with JWT support

MOVE user TO BAQ-TOKEN-USERNAME MOVE password TO BAQ-TOKEN-PASSWORD

Configuring JWT support

A JWT token is a way for the API provider to validate the client application rights to invoke its APIs.

```
<zosconnect endpoint id="conn"</pre>
 host="https://api.server.com"
 authenticationConfiqRef="myJWTConfig"/>
<zosconnect authToken id="myJWTConfig"</pre>
 authServerRef="myJWTserver"
 header="myJWT-header-name" >
 <tokenRequest credentialLocation="header"</pre>
 header="Authorization" requestMethod="GET"/>
 <tokenRequest />
 <tokenResponse tokenLocation="header"</pre>
 header="JWTAuthorization"/>
 <tokenResponse />
</zosconnect authToken>
<zosconnect authorizationServer id="myJWTserver"</pre>
 tokenEndpoint=
 "https://jwt.server.com:9443/JWTTokenGenerator/getJwtToken"
 basicAuthRef="tokenCredential" optional
 sslCertsRef="defaultSSLConfig" />
<zosconnect authData id="tokenCredential"</pre>
 user="jwtuser" password="jwtpassword"/>
```

Securing connection from z/OS Connect to API provider

Request endpoint:

```
<zosconnect_endpointConnection id="orderDispatchAPI"
 host="http://154.2.45.123" port="80"
 domainBasePath="/mpl-icc/z-api-mpl/"
 connectionTimeout="10s" receiveTimeout="20s" />
```

element also support HTTPS, BasicAuth and OAuth access token

For **SSL client authentication**:

```
<zosconnect_endpointConnection id="orderDispatchAPI"
 host="https://154.2.45.123" port="443" sslCertsRef="myCerts"/>
<ssl id="myCerts" keyStoreRef="ks1" clientKeyAlias="john.cert"
 sslProtocol="TLS" />
```

For Basic Authentication:

```
<zosconnect_endpointConnection id="orderDispatchAPI"
 host="http://154.2.45.123" port="80"
 authenticationConfigRef="myBasicAuth"/>
<zosconnect_authData id="myBasicAuth" user="John" password="{xor}pwd"/>
```

Summary

Summary

- Understand your enterprise's security requirements
- Security design needs to consider
 - Authentication
 - Encryption
 - Authorization
 - Audit
 - Protection against attack
- Because z/OS Connect EE is based on Liberty it benefits from a wide range of Liberty security capabilities
- z/OS Connect EE has it's own security capabilities in the form of the authorization and audit interceptors
- Look at the security solution end to end, including the security capabilities of an API Gateway

More information

/questions?thanks=true

Thank you for listening.

© 2018, 2019 IBM Corporation