

IBM Connect:Direct for UNIX 6.0

Contents

- Release Notes..... 1**
 - New Features and Enhancements.....1
 - Hardware and Software Requirements.....2
 - Known Restrictions.....4
 - Upgrade Considerations.....5
 - Upgrading Connect:Direct File Agent on AIX.....6
 - Special Considerations.....6
 - Special Considerations for Connectivity with the HP NonStop Kernel Operating System.....6
 - Connect:Direct for UNIX Guidelines.....7
 - Libraries to Install.....7

- Getting Started Guide..... 7**
 - Connect:Direct for UNIX Overview.....7
 - Process Manager.....8
 - Command Manager.....8
 - Session Manager.....8
 - User Authorization.....9
 - Process Restart.....9
 - Archive Statistics Files.....10
 - Sample Processes, Shell Scripts, and API Programs.....10
 - Connect:Direct for UNIX Configuration Files.....11
 - Connect:Direct for UNIX Directory Structure.....12
 - Installation Overview.....12
 - Installing Connect:Direct for UNIX.....12
 - Preparing to Install Connect:Direct for UNIX in a Cluster Environment.....13
 - Conventions to Observe When Installing Connect:Direct for UNIX.....15
 - Installation Worksheets.....15
 - Installing IBM Connect:Direct.....22
 - Customizing Connect:Direct for UNIX.....24
 - Setting Up the IBM Connect:Direct Server.....24
 - Setting Up the Connect:Direct for UNIX Client.....26
 - Installing Connect:Direct File Agent.....28
 - Installing Connect:Direct Secure Plus.....29
 - SNA Support for Connect:Direct for UNIX.....31
 - Defining High-Availability Settings in the Configuration Files.....31
 - Setting Up Additional Configuration Requirements for IBM HACMP.....32
 - Setting Up Additional Configuration Requirements for Hewlett-Packard MC/ServiceGuard32
 - Verifying the Installation.....32
 - Deploying IBM Connect:Direct for UNIX using a Docker container.....33
 - Prerequisites to Deploy Connect:Direct for UNIX using a Docker container.....34
 - Deploying the Software.....37
 - Validating the Deployment.....38
 - Post Deployment Configurations.....39
 - Container Stop/Restart procedure.....39
 - Container Recovery.....39
 - Known Limitations.....40
 - Upgrading IBM Connect:Direct for UNIX using a Docker Container.....40
 - Deploying IBM Connect:Direct for UNIX using an IBM Certified Container.....41
 - Prerequisites to Deploy IBM Connect:Direct for UNIX using a Certified Container.....43
 - Understanding Certified Container Deployment Process.....51

Deploy Certified Container software using Helm Charts.....	52
Upgrading Charts.....	53
Uninstalling a Chart.....	53
Validating the Deployment.....	53
Post Deployment Configuration.....	54
Known Limitations.....	55
Migrating to Connect:Direct for UNIX using Certified Container Software.....	55
Troubleshooting your deployment in an IBM Certified container and Docker environment.....	56
Troubleshooting IBM Certified container and Docker Container issues.....	56
Troubleshooting in a Docker Container environment.....	59
Troubleshooting your IBM certified Containerized environment.....	60
Managing Files with Sterling Connect:Direct File Agent.....	61
Connect:Direct File Agent Operation.....	62
Connect:Direct File Agent Logging Capabilities.....	62
Connect:Direct File Agent Configuration Interface and Help.....	63
Planning the Connect:Direct File Agent Configuration.....	63
IBM Connect:Direct Worksheet.....	63
Sterling Connect:Direct File Agent Configuration Examples.....	64
SNA LU6.2 Connections.....	67
AIX SNA Server Configuration.....	68
HP SNAplus2 Configuration Requirements.....	70
SNAP-IX SNA Gateway Support Configuration Requirements.....	71
Brixton 4.1 SNA for Sun Solaris Requirements.....	73
Configuring SunLink SNA 9.1 Support for Sun Solaris.....	77
Sample z/OS Definitions for an LU6.2 Connection.....	78
Special Considerations When Configuring LU6.2.....	81
Connect:Direct Manual Pages.....	82
Accessing IBM Connect:Direct Manual Pages.....	83
Virtualization support.....	83
Special Considerations for Using File Accelerator (UDT).....	83
IBM Control Center Director Support.....	84
Configuring Connect:Direct for UNIX for Server and Upgrade Management.....	84
Configuring Connect:Direct for UNIX for License Governance.....	85

Administration Guide.....86

Password Storage.....	86
Maintaining configuration files.....	86
Modifying configuration files.....	87
Maintaining the Initialization Parameters.....	87
Contents of the initialization parameters file.....	88
Updating records.....	89
Firewall navigation record TEST.....	100
Maintaining the client configuration file.....	101
Contents of the client configuration file.....	101
Maintaining the network map file.....	103
Contents of the network map file.....	103
Local node connection record.....	104
TCP/IP Default Record.....	109
Remote Node Connection Record.....	112
Maintaining access information files.....	115
User Authorization Information File.....	116
Strong Access Control File.....	123
Automatic Detection of Shadow Passwords.....	124
Limiting Access to the Program Directory.....	124
Security Exit.....	125
Maintaining client and server authentication key files.....	125
Key File Format.....	125

Key File Parameters.....	125
Sample Client Authentication Key File.....	126
Authentication Process.....	126
Firewall Navigation.....	128
Firewall Configuration Examples.....	129
Session Establishment.....	131
Specifying connection information.....	131
IP Addresses.....	131
Host Names.....	132
Port Numbers.....	132
Multiple Addresses, Host Names, and Ports.....	133
About Using Masks for IP Address Ranges.....	133
Using Connect:Direct in a test mode.....	133
Processing Flow of the Test Mode.....	134
Preparing the NDMPXTBL Parameter Table.....	134
Sample Test Scenarios.....	136

User Guide..... 137

Controlling and Monitoring Processes.....	137
Starting the CLI.....	138
Stopping the CLI.....	138
CLI Commands.....	138
CLI Job Control.....	140
CLI History Commands.....	140
Overview of IBM Connect:Direct Commands.....	140
Submitting a Process.....	142
Changing Process Parameters.....	149
Deleting a Process from the TCQ.....	151
Removing a Process from the Execution Queue.....	153
Stopping IBM Connect:Direct.....	154
Viewing a Process in the TCQ.....	155
Monitoring Process Status in the TCQ.....	158
Determining the Outcome of a Process.....	161
Generating a Detailed Output Report for a Process.....	169
Generating a Summary Report for a Process.....	169
Running System Diagnostics.....	170
Process Queuing.....	173
Scheduling IBM Connect:Direct Activity.....	173
Progression of a Process Through the TCQ.....	174
Connect:Direct Utilities.....	178
Creating a Translation Table.....	178
Compiling a Translation Table Using the ndmxlt Utility.....	179
Example—Creating a Translation Table.....	179
Example—Modifying a Model Translation Table.....	180
Using Translation During File Transfer Operations.....	180
Translation Table Error Messages.....	181
Accessing IBM Connect:Direct Messages.....	181
Precompressing/Decompressing Files Using the Standalone Batch Compression Utility.....	183
Validate Configuration Files.....	187
Configuration Reports.....	188
Writing Custom Programs.....	191
Compiling Custom Programs.....	191
Writing Custom C Programs.....	193
Writing Custom C++ Programs.....	202
Writing User Exits.....	206
User Exit Functions.....	207
Overview of User Exit Messages.....	209

Exit Log Files.....	213
---------------------	-----

Using FASP with IBM Aspera High-Speed Add-on for Connect:Direct for UNIX (V4.2.0.3 or later)213

Activating FASP.....	213
Licensed bandwidth for FASP transactions.....	214
FASP Process Language.....	214
Using Connect:Direct for UNIX with IBM Aspera High-Speed Add-on and Secure Proxy (V4.2.0.4 or later).....	216
Configuring FASP.....	217
FASP Messages.....	221
Monitoring FASP transactions.....	222
Limitations.....	222

Using S3 object store providers with Connect: Direct for Unix222

Setting up Connect:Direct Node on S3 object store providers.....	223
Using IBM Connect:Direct® for Unix with AWS S3.....	227
Limitations.....	228

IBM Connect:Direct Secure Plus for UNIX.....229

Introduction to Connect:Direct Secure Plus for UNIX.....	229
Security Concepts.....	229
Secure Plus UNIX Video Tutorials.....	229
Protocol Support.....	230
Connect:Direct Secure Plus Tools.....	231
Before You Begin.....	232
Plan Your Implementation of the SSL or TLS Protocol.....	233
Overview of the TLS Protocol and the SSL Protocol.....	233
Self-Signed and CA-Signed Certificates.....	234
Set Up Connect:Direct Secure Plus.....	236
Install Connect:Direct Secure Plus.....	236
Starting the Secure+ Admin Tool.....	236
Populating the Secure+ Parameters File.....	236
Configure Nodes.....	237
Import Existing Certificates.....	238
Create CMS Key Store	238
Configuring the Connect:Direct Secure Plus .Local Node Record.....	239
Customize Remote Node Records.....	241
Configuring a Remote Node Record	241
Validating the Configuration.....	243
Configure Strong Password Encryption.....	244
Automate Setup.....	245
Start and Set Up the Secure+ CLI.....	245
Encrypt Passwords to Use with the Secure+ CLI.....	246
Sample Script.....	246
Maintain the Secure+ Parameters File.....	246
Manage CMS Keystore	248
Update the .Local Node Record.....	250
Manage Remote Node Records.....	251
Update the .Client Node Record.....	254
Maintain the Sterling External Authentication Server Record.....	255
Strong Password Encryption.....	256
Maintain Connect:Direct Secure Plus.....	256
Node List Field Descriptions.....	256
Viewing Node Record Change History.....	257
Viewing Information about the Secure+ Parameters File.....	257
Modify a Connect:Direct Secure Plus Configuration.....	258

Accessing Connect:Direct Secure Plus Statistics.....	259
IBM Connect:Direct CLI Select Statistics Detail.....	260
Session Start (SSTR) Record.....	261
Copy Termination (CTRC) Record.....	262
Connect:Direct Secure Plus Audits.....	263
Access Secure+ Parameters File Audit Logs.....	263
Secure+ Parameters File Audit Log Entries.....	263
IBM Connect:Direct Secure Plus Certificate Auditing.....	264
Troubleshooting.....	266
Configuration Worksheets.....	268
Local Node Security Feature Definition Worksheet.....	269
Remote Node Security Feature Definition Worksheet.....	269
Certificate File Layout.....	270
Formats.....	271
Sample Certificate Files.....	272
Automation Scripts.....	273
Configure Connect:Direct Secure Plus to Use the SSL or TLS Protocol.....	273
Use the LCU to Configure Encrypted Passwords.....	275
Solaris Service Management Facility and IBM Connect:Direct for UNIX.....	275
Place IBM Connect:Direct under Solaris Service Management Facility Control.....	275
Installing and Configuring the SMF Script.....	276
Controlling IBM Connect:Direct Using the SMF Script.....	281
Implementing Solaris Role-Based Access Control with SMF for IBM Connect:Direct.....	282
Starting and Stopping IBM Connect:Direct under SMF Control.....	282
Starting the Connect:Direct FTP+ Service.....	283
Stopping the IBM Connect:Direct Service.....	283
Correcting Errors in the Script or FMRI File.....	283
Removing IBM Connect:Direct from SMF Control.....	283
Index.....	285

Release Notes

The IBM® Connect:Direct® for UNIX Release Notes document supplements Connect:Direct for UNIX documentation. Release notes are updated with each release of the product and contain last-minute changes and product requirements, as well as other information pertinent to installing and implementing Connect:Direct for UNIX.

New Features and Enhancements

Connect:Direct for UNIX 6.0 and its related software have the following features and enhancements:

FixPack 2 (v6.0.0.2)

New Features and Enhancements

Deploying IBM Connect:Direct for UNIX using an IBM Certified Container

This Fix Pack, now introduces support to deploy IBM Connect:Direct for UNIX using an IBM Certified Container.

- The certified container offers a Red Hat certified IBM Connect:Direct for UNIX image and Helm chart, and can be used to deploy a production-ready IBM Connect:Direct image into Red Hat OpenShift/ Kubernetes Service. For more information on see, [“Deploying IBM Connect:Direct for UNIX using an IBM Certified Container”](#) on page 41.
- Additionally this Red Hat certified container image can also be deployed in a standalone Docker environment. For more information see, [“Deploying IBM Connect:Direct for UNIX using a Docker container”](#) on page 33. Install this software, you should go to the [Fix Central](#) website and install the latest available fix pack.

FixPack 1 (v6.0.0.1)

New Features and Enhancements

- To install this software, you should go to the [Fix Central](#) website and install the latest available fix pack. IBM Connect:Direct for UNIX introduces support for license governance, remote maintenance application, and upgrades by Control Center Director. For related document see, [“IBM Control Center Director Support”](#) on page 84.
- IBM Connect:Direct for UNIX can be configured to extend support to S3 object stores to include Minio, Dell EMC ECS, and Red Hat Ceph to execute cloud-based operations. For related document see, [“Using S3 object store providers with Connect: Direct for Unix ”](#) on page 222.

iFix 033 (v6.0.0.0)

New Features and Enhancements

IBM Connect:Direct for UNIX can be configured to extend support to S3 object stores to include Minio, Dell EMC ECS, and Red Hat Ceph to execute cloud-based operations. To install this software, you should go to the [Fix Central](#) website and install the latest available fix pack. For related document see, [“Using S3 object store providers with Connect: Direct for Unix ”](#) on page 222.

Base Release (v6.0)

New Features or Enhancements

Connect:Direct for UNIX have the following features and enhancements:

- To remove the need for compatibility libraries and eliminate warnings from system logs Connect:Direct for UNIX 6.0 is now available as a 64-bit application.
- Linux, zLinux, Solaris SPARC and HPUX-IT now use TI-RPC instead of TS-RPC.
- Solaris SPARC and HPUX-IT require a new configurable RPC port.

Hardware and Software Requirements

IBM® Connect:Direct® for UNIX and its related software require the following hardware and software: It supports systems running in 64-bit mode.

Component or Functionality	Hardware	Software	RAM (min.)	Disk Space (min.)
IBM Connect:Direct for UNIX with TCP/IP, Sterling File Accelerator, or (Fix Pack 3 and higher) FASP connectivity	HP Integrity system with Intel Itanium processor	HP-UX version 11iv3 or higher Note: Not supported with FASP.	2 GB	50 MB
	IBM System pSeries, POWER7 or greater processor required	AIX versions 7.1 and 7.2.	2 GB	50 MB
	IBM System pSeries, POWER8 or greater processor required	SuSE Linux Enterprise Server (ppc64le) version 12.4 and greater. Note: Not supported with FASP.	2 GB	50 MB
	Sun SPARC system	Solaris version 10, update to level 11 (Jan 2013) or higher, and Solaris 11. Note: Not supported with FASP.	2 GB	50 MB

Component or Functionality	Hardware	Software	RAM (min.)	Disk Space (min.)
	Intel and AMD x86-64	Red Hat Enterprise Linux version 7 (7.2 or above) Any point release of Red Hat Enterprise Linux version 8.x	2 GB	50 MB
		Any point release of CentOS version 7 (7.2 or above) Any point release of CentOS version 8.x Note: Supported, but not certified*		
		Any point release of SuSE Linux Enterprise Server version 12.x or 15.x	2 GB	50 MB
	Linux® zSeries	Any point release of Red Hat Enterprise Linux version 7.x. Any point release of Red Hat Enterprise Linux version 8.x	2 GB	50 MB
		Any point release of SuSE Linux Enterprise Server version 12.x or 15.x Note: Not supported with FASP.	2 GB	50 MB
Sterling Connect:Direct File Agent	Same as requirements for Connect:Direct for UNIX	Same as requirements for IBM Connect:Direct for UNIX Java™ Standard Edition 6, installed with Sterling Connect:Direct File Agent Note: On Linux zSeries, the JRE is not bundled with Sterling Connect:Direct File Agent. You must obtain and install Java Standard Edition 8 before you install Sterling Connect:Direct File Agent.	2 GB	275 MB
Connect:Direct Secure Plus	Same as requirements for IBM Connect:Direct for UNIX.	Same as requirements for Connect:Direct Secure Plus. Java Standard Edition 8, installed with Connect:Direct Secure Plus.	2 GB	70 MB

Component or Functionality	Hardware	Software	RAM (min.)	Disk Space (min.)
High-Availability support	IBM System pSeries, POWER7 or greater processor required	IBM HACMP		
	Sun SPARC system	SunCluster 2.2, 3.0 or 3.2		
SNA connectivity	IBM System pSeries, POWER7 or greater processor required	Install and configure Communications Server for AIX® V6.		
	Sun SPARC systems	Install and configure SNAP-IX Gateway software DATA Connection Limited		

* IBM does not formally test and certify Connect:Direct on CentOS. However as CentOS is derived from the sources of Red Hat Enterprise Linux (RHEL), we believe that the product should work correctly. IBM will investigate and troubleshoot a problem until it is determined that the problem caused by a difference in behavior between CentOS and RHEL. Defect support will only be available for problems that can be reproduced on a certified platform as documented in the Software Product Compatibility Reports (link: https://www.ibm.com/software/reports/compatibility/clarity/index.html?lnk=uctug_ratl_dw_2013-02-01_clarity_updated).

Known Restrictions

Connect:Direct for UNIX has the following restrictions when using third-party hardware or software:

- HSAO (FASP) is not supported in the GA release, but will be supported in an upcoming Fix Pack.
- Release 6.0 of Connect:Direct for UNIX only supports Amazon Web Services, it does not yet support MS Azure, Google Cloud and IBM SoftLayer.
- An issue occurs which causes invalid data to be written to the destination file when standard compression is enabled and transfer is text mode when sending to another Connect:Direct Unix node. This issue leads to inadvertent conversion of some spaces to EBCDIC space instead of ASCII. A possible work-around of this issue is to use extended compression or no compression or use binary mode.
- If you use the Hummingbird Exceed terminal emulator to access a Solaris workstation, you may not have all of the fonts needed to use Connect:Direct Secure Plus IBM Connect Direct for UNIX. Add the following command to the spadmin.sh file:

```
xset fp default
```

Insert this command before the following line of code:

```
java -classpath $CLASSPATH:/SCI/USERS/... com.stercomm.csg.spadmin.spadmin
```

This command maps all unknown fonts to a default value and prevents IBM Connect:Direct for UNIX from performing a core dump if it is unable to locate a font.

- Connect:Direct Secure Plus Connect Direct for UNIX is administered through Java and a graphical user interface (GUI). The standard UNIX telnet server does not support a GUI client session. To use the UNIX

GUI you must be connected to the UNIX server via an X Windows client session, such as xterm. If you are connected to the UNIX server using a telnet session, you will not be able to run the GUI sessions required to install and administer IBM Connect:Direct for UNIX. If you do not have access to X Windows, you can use the Connect:Direct Secure Plus for UNIX Command Line Interface (Secure+ CLI).

- Connect:Direct Secure Plus IBM Connect Direct for UNIX does not support server gated crypto (SGC) certificates.
- The Secure+ CLI does not support using \$HOME or the tilde (~) to specify the path to your home directory.
- When using the Secure+ CLI on the Solaris platform, command entries may be limited by the buffer size. To resolve this limitation, add line breaks to a command entry. For example, enter the following command with line breaks:

```
SslTlsEnableCipher=(TLS_RSA_WITH_AES_256_CBC_SHA,  
TLS_RSA_WITH_AES_128_CBC_SHA,SSL_RSA_WITH_RC4_128_MD5,  
SSL_RSA_WITH_RC4_128_SHA,SSL_RSA_WITH_3DES_EDE_CBC_SHA,  
SSL_RSA_WITH_DES_CBC_SHA,SSL_RSA_EXPORT_WITH_RC4_40_MD5,  
SSL_RSA_EXPORT_WITH_DES40_CBC_SHA,SSL_RSA_WITH_NULL_MD5);
```

- On the HP-UX, IBM System pSeries, and Linux platforms, when a run task defines an invalid UNIX command, the operating system return code is 127 and the completion code (CCOD) reported by Connect:Direct for UNIX is displayed in hexadecimal (7F) in the statistics output. This return code is correct for the error received, even though most return codes are defined as 0, 4, 8, or 16.

If the return code value of 127 is the highest step return code, the Process End (PRED) statistics record message ID is set to the Message ID of the run task step. On other platforms, the run task return code is 1, resulting in the message ID of XSMG252I in the PRED statistics record.

- Connect:Direct Browser User Interface IBM Connect Direct for UNIX is not supported running on HP Integrity systems with Intel Itanium processors.
- Installation on Linux platforms displays the following message:

```
awk: cmd. line:6: warning: escape sequence `\' treated as plain `\'
```

This is a known issue with Install Anywhere and does not effect installation or functionality of Connect:Direct File Agent IBM Connect Direct for UNIX on Linux.

Upgrade Considerations

If you are upgrading from an existing version of Connect:Direct for UNIX, observe the following guidelines:

- SNMP is no longer supported. If you are using SNMP and upgrade to this version, other functionality will not be negatively impacted. However, you will no longer receive SNMP messages.
- Change the ownership on the statistics files in your work directory so that these files are owned by the user who starts the cdpmgr daemon. Use the following command sequence to change the ownership of the statistics files:

```
$ su root  
Password: root_password  
# cd cddir/work/node  
# chown user_who_starts_cdpmgr S*.???
```

The upgrade considerations for installing Connect:Direct for UNIX 6.0 on EC2 are described in section "Prerequisites for activating Connect:Direct Unix on AWS cloud".

The following variable definitions apply:

- root_password - Root user's password
- cddir - Directory in which Connect:Direct for UNIX is installed
- node - Your Connect:Direct for UNIX node name
- user_who_starts_cdpmgr - User name of the user who will start the cdpmgr daemon
- If you are upgrading a collection of Connect:Direct for UNIX nodes in a load-balancing environment, stop all of the nodes before you begin the upgrade. You can restart the nodes after they have been upgraded.
- If you are upgrading on HP-UX and SOLARIS, the netmap must be reconfigured. Add `rpc.pmgr.port` to the `local.node` entry in the `netmap.cfg` file. If this entry is not added, the RPC Server utilizes port 1367 by default. If the default port is busy, the connection with Connect:Direct Server does not come up.

Upgrading Connect:Direct File Agent on AIX

Procedure

1. Save the configuration files (all *.ser files) and Process files to a backup directory.
2. Remove the File Agent directory.
3. Install the new version of File Agent.
4. Copy the original configuration files and Process files back into the new File Agent directory.

Special Considerations

This section contains considerations in addition to the procedures defined. Refer to the following notes before installing the product.

- Although Connect:Direct for UNIX Process names can be up to 255 characters long, some IBM Connect:Direct platforms, such as Connect:Direct for z/OS® limit Process names to eight characters. Processes running between UNIX and platforms that limit Process names to eight characters can have unpredictable results if longer names are specified.
- The Connect:Direct Secure Plus `initparms` record and the user authority that have been added to Connect:Direct for UNIX version 4.1.00 support remote configuration of Connect:Direct Secure Plus. These configuration options are needed when using the Central Management feature available in Control Center 5.0 and later.
- If you are using a certificate that was created with an older version of Certificate Wizard, the certificate may contain a blank line between the "BEGIN" and "END" statements that define a private key. This version cannot process the blank line, resulting in an error. If a certificate generates an error, delete the blank line in the certificate.

Special Considerations for Connectivity with the HP NonStop Kernel Operating System

This version of Connect:Direct for UNIX offers connectivity to Connect:Direct for HP NonStop Kernel version 3.2.00 or later using TCP/IP. Refer to the following notes when transferring files from the UNIX operating system to the HP NonStop Kernel operating system:

- Do not define the `sysopts` parameter with continuation marks. Type the text in a continuous string, with blanks separating each subparameter. The `sysopts` parameter is valid for the copy statement.
- When copying files from the UNIX operating system to the HP NonStop Kernel operating system, define the `dcb` parameter to allocate destination files. Define any additional options using the `sysopts` parameter. The `dcb` and `sysopts` parameters are valid for the copy statement.

Use of the `dcb` parameter ensures that the attributes of the file being sent match the attributes of the file that is created on the remote node. If you do not define the `dcb` parameter, the default file types on the destination node are as follows:

- If you are transferring a text file, the file type on the HP NonStop Kernel node defaults to an unstructured file, code 101.
- If you are transferring a binary file, the file type on the HP NonStop Kernel node defaults to an unstructured file, code 0.
- When copying files from the HP NonStop Kernel operating system to the UNIX operating system, define the `syopts` parameter to allocate destination files.

For syntax and parameter descriptions for Process statements, see the Connect:Direct Processes Web site.

Connect:Direct for UNIX Guidelines

Before you install Connect:Direct for UNIX, read all the information in this section and follow the guidelines.

- Print and Review *IBM Connect:Direct for UNIX Implementation Guide*.
- To install Connect:Direct Secure Plus at the same time that you install Connect:Direct for UNIX, following the instructions in *IBM Connect:Direct for UNIX Getting Started Guide*.
- When you upgrade from a previous version, the `parameters` file is converted and can be used with the new version.

Libraries to Install

Ensure that you have the following libraries installed:

UNIX Platform	Software	Library
Intel and AMD x86-64, Linux zSeries	All supported Linux	<ul style="list-style-type: none"> • <code>libtirpc.so.1</code> • 64 bit <code>libstdc++ x86-64</code>
Linux zSeries	All supported Linux.	<ul style="list-style-type: none"> • <code>libtirpc.so.1</code>

Getting Started Guide

The getting started with IBM Connect:Direct for UNIX workflow describes steps to set it up. This workflow describes how to plan, install, and manage a Connect:Direct over UNIX deployment.

Connect:Direct for UNIX Overview

IBM Connect:Direct for UNIX links technologies and moves all types of information between networked systems and computers. It manages high-performance transfers by providing such features as automation, reliability, efficient use of resources, application integration, and ease of use. Connect:Direct for UNIX offers choices in communications protocols, hardware platforms, and operating systems. It provides the flexibility to move information among mainframe systems, midrange systems, desktop systems, and LAN-based workstations.

Connect:Direct for UNIX is based on client-server architecture. The Connect:Direct for UNIX server components interact with the user interfaces (API, CLI, Sterling Connect:Direct Browser User Interface, and IBM Control Center) to enable you to submit, execute, and monitor Connect:Direct for UNIX statements and commands.

Note: The connections between some clients and a Connect:Direct Server are unsecure. Passwords sent by one of these clients to a C:D Server are obfuscated, but the session is not encrypted. The clients are: UNIX CLI or any user-written UNIX ndampi client, the CD Requester, the Windows CLI, any user-written Windows SDK client and FileAgent.

Process Manager

The Process Manager (PMGR) is the daemon that initializes the Connect:Direct for UNIX server environment. Any application, including End User Applications (EUA), can run on any computer as long as it can connect to the PMGR. The PMGR provides the following functions:

- Initializes Connect:Direct for UNIX
- Accepts connection requests from Connect:Direct for UNIX client APIs and remote nodes
- Creates Command Manager and Session Manager child Processes to communicate with APIs and remote nodes
- Accepts requests from Command Managers and Session Managers when centralized Connect:Direct for UNIX functions are required
- Stops Connect:Direct for UNIX
Command Manager

Command Manager

A Command Manager (CMGR) is created for every API connection that is successfully established. The number of Command Managers that a PMGR can create is system-dependent and limited by the number of file descriptors available for each UNIX Process. The number of file descriptors set up by the UNIX operating system may affect Connect:Direct for UNIX operation. You must define enough file descriptors to handle the number of concurrent Connect:Direct for UNIX sessions allowed, which can be as many as 999.

The CMGR provides the following functions:

- Executes commands sent by the API and sends the results back to the API
- Carries out the Connect:Direct for UNIX authentication procedure, in conjunction with the API, to determine access to Connect:Direct for UNIX
- Interacts with the PMGR when executing commands

Session Manager

The Session Manager (SMGR) is created and invoked by the PMGR when resources are available and either a Process is ready to run or a remote node requests a connection with a local node. The SMGR provides the following functions:

- Performs the necessary Connect:Direct for UNIX work
- Acts as a primary node (PNODE) and initiates Process execution
- Acts as a secondary node (SNODE) to participate in a Process initiated by the PNODE

When an SMGR is created to execute a Process submitted to a node, it creates the connection to the remote node. If the SMGR is started by the PMGR to execute local Processes, the SMGR runs each Process on this session until all Processes are completed.

If an SMGR is created because a remote node initiated a connection, the SMGR completes the connection. If the SMGR is started by the PMGR to execute remote Processes, the SMGR executes remote Process steps supplied by the remote SMGR until the remote SMGR completes all of its Processes.

The SMGR depends on the PMGR for Transmission Control Queue (TCQ) services and other centralized services.

User Authorization

Connect:Direct for UNIX can authorize local and remote users to perform certain Connect:Direct for UNIX tasks. In order to use Connect:Direct for UNIX, each user must have a record defined in the user authorization file, called `userfile.cfg`. Each local user must have a record in the user authorization file, and remote users may be mapped to a local user ID in a proxy relationship.

To provide a method of preventing an ordinary user from gaining root access through Connect:Direct for UNIX, a second access file called the Strong Access Control (SACL) file is created when you install Connect:Direct for UNIX and is named `sysacl.cfg`. The `root:deny.access` parameter, which is specified in the `sysacl.cfg` file, allows, denies, or limits root access to Connect:Direct for UNIX. If the SACL file is deleted or corrupted, access to Connect:Direct for UNIX is denied to all users.

Process Restart

Several facilities are provided for Process recovery after a system malfunction. The purpose of Process recovery is to resume execution as quickly as possible and to minimize redundant data transmission after a system failure. The following Connect:Direct for UNIX facilities are available to enable Process recovery:

- Process step restart—As a Process runs, the steps are recorded in the TCQ. If a Process is interrupted for any reason, the Process is held in the TCQ. When you release the Process to continue running, the Process automatically begins at the step where it halted.
- Automatic session retry—Two sets of connection retry parameters are defined in the remote node information record of the network map file: short-term and long-term. If you do not specify a value for these parameters in the remote node information record, default values are used from the local node entry of the network map file. The short-term parameters allow immediate retry attempts. Long-term parameters are used after all short-term retries are attempted. Long-term attempts assume that the connection problem cannot be fixed quickly and retry attempts occur after a longer time period, thus saving the overhead of connection retry attempts.
- Checkpoint restart—This feature is available with the copy statement.

Checkpoint restart can be explicitly configured within a **copy** step through the **ckpt** parameter. If it is not configured in the **copy** step, it can be configured in the `Initparms` through the **ckpt.interval** parameter.

- Run Task restart—If a Process is interrupted when a run task on an SNODE step is executing, Connect:Direct for UNIX attempts to synchronize the previous run task step on the SNODE with the current run task step. Synchronization occurs in one of the following ways:
 - If the SNODE is executing the task when the Process is restarted, it waits for the task to complete, and then responds to the PNODE with the task completion status. Processing continues.
 - If the SNODE task completes before the Process is restarted, it saves the task results. When the Process is restarted, the SNODE reports the results, and processing continues.

If synchronization fails, Connect:Direct for UNIX reads the **restart** parameter in the **run task** step or the initialization parameters file to determine whether to perform the **run task step** again. The restart parameter on the run task step overrides the setting in the initialization parameter.

For example, if the SNODE loses the run task step results due to a Connect:Direct for UNIX cold restart, Connect:Direct for UNIX checks the value defined in the restart parameter to determine whether to perform the **run task** again.

Run task restart works differently when Connect:Direct for UNIX runs behind a connection load balancer.

- Interruption of Process activity when the SNODE is a Connect:Direct for UNIX node—When the SNODE is a Connect:Direct for UNIX node and the PNODE interrupts Process activity by issuing a command to suspend Process activity, deleting an executing Process, or when a link fails or an I/O error occurs during a transfer, the Process is placed in the Wait queue in WS status.

If Process activity does not continue, you must manually delete the Process from the TCQ. You cannot issue a change process command from the SNODE to continue Process activity; the Process can only be restarted by the PNODE, which is always in control of the session.

Archive Statistics Files

Connect:Direct for UNIX provides a utility to archive and purge statistics files. When you configure Connect:Direct for UNIX, you identify when to archive a statistics file by setting the parameter, `max.age`, in the stats record of the initialization parameters file. The `max.age` parameter defines how old a statistics file must be before you want to archive the file.

Once a day, the script called `statarch.sh` is started. This script identifies the statistics files that are equal to the `max.age`. It then runs the `tar` command and the `compress` command to create a compressed archived file of all the statistics records that match the `max.age` parameter. Once the statistics files are archived, these files are purged. For files archived on a Linux computer, the archived statistics files have the `.gz` suffix since these files are compressed with the `gzip` format. Archived files on all other UNIX platforms have the `.Z` suffix to indicate they are compressed using the `compress` format.

The archived files are stored in the directory where the statistics files and TCQ are stored. The shell script, `statarch.sh`, is located in the `ndm/bin` directory. If necessary, modify the script to customize it for your environment.

If you want to restore statistics files that have been archived, run the **`statrestore.sh`** script. It uses the **`uncompress`** and **`tar`** commands to restore all the statistics files in the archive. You supply two arguments to the **`statrestore`** command. The first argument is the directory path where the statistics files are located and the second argument identifies the archived file name followed by as many archived file names as you want to restore. Below is a sample **`statrestore`** command:

```
qa160sol: ./statrestore.sh /export/home/users/cd4000/ndm/bin archive1
```

After files are restored, the statistics records can be viewed using the `select statistics` command.

Sample Processes, Shell Scripts, and API Programs

Connect:Direct for UNIX provides sample Processes and shell scripts in `d_dir/ndm/src`, where `d_dir` indicates the destination directory of the Connect:Direct for UNIX software. You can create similar files with a text editor. In addition, instructions for creating sample Processes and shell scripts are in the `README` file in the same directory.

The following list displays the file names of sample Processes and the type. Modify the Processes as required.

cpunx.cd

copy

rtunx.cd

run task

rjunx.cd

run job

sbunx.cd

submit

The following table displays the names of sample shell scripts. Modify the shell scripts as required.

File Name	Type of Shell Script
<code>selstat.sh</code>	select statistics
<code>send.sh</code>	send
<code>recv.sh</code>	receive
<code>wildcard</code>	send multiple files to a PDS
<code>statarch.sh</code>	archive statistics files
<code>staterestore.sh</code>	restore statistics files that have been archived

File Name	Type of Shell Script
lcu.sh	launch the Local Connection Utility tool
spadmin.sh	launch the Secure+ Admin Tool
spcli.sh	launch the Secure+ CLI
spcust_sample1.sh	configure Secure+ for the SSL or TLS protocol

The following information displays the names of sample programs and a description:

- `apicheck.c` - Submits a Process to copy a file to a remote system. `MAXDELAY` is used in this example, which means that the program will not finish execution until the file has been transferred. A standard `c` compiler is used to compile this module.
- `apicheck.C` - Same as `apicheck.c`, except that it is compiled with one of the C++ compilers listed in the `Connect:Direct for UNIX User Guide`.
- `exit_skeleton.c` - This program is a skeleton of a user exit program that works in conjunction with `Connect:Direct for UNIX`. It demonstrates usage of all three user exits.
- `exit_skeleton.C` - Same as `exit_skeleton_c`, except that it is compiled with one of the C++ compilers listed in the `Connect:Direct for UNIX User Guide`.
- `exit_sample.c` - This is the same program as the skeleton user exit program, except that the security exit is demonstrated with code that approximates `PassTicket` functionality.

Connect:Direct for UNIX Configuration Files

`Connect:Direct for UNIX` creates the following configuration files during installation and customization. These files are required for the `Connect:Direct for UNIX` server to operate correctly.

Initialization parameters file

Provides information to the server to use at start up. During the installation, you identify the settings necessary for the initialization parameters file.

User authorization information file

Contains the local user information and remote user information record types. You customize this file during installation to map remote user IDs to local user IDs and create remote user information records in the user authorization information file.

Strong access control file

Improves the security of `Connect:Direct for UNIX` and allows, denies, or limits root access control. This file is created when you install `Connect:Direct for UNIX`. If the file is deleted or corrupted, access to `Connect:Direct for UNIX` is denied to all users.

Network map file

Describes the local node and other `Connect:Direct for UNIX` nodes in the network. You can define a remote node record for each node that `Connect:Direct for UNIX` communicates with.

Server authentication key file

Verifies client API connection requests. Only verified clients are granted a connection.

Client configuration file

Identifies the port and host name used by a client to connect to `Connect:Direct for UNIX`.

Client authentication key file

Identifies `Connect:Direct for UNIX` servers that a `Connect:Direct for UNIX` client connects to. You can have multiple entries for multiple servers.

Connect:Direct for UNIX Directory Structure

The directory tree starts at `d_dir/`, the destination directory where the software is installed. This directory structure provides for multiple nodes on the same network and possibly on the same computer. The directory structure organization enables you to share Connect:Direct for UNIX programs, such as `cdpmgr` and `ndmcmgr`. The `secure+` directory is available only when Connect:Direct for UNIX Secure Plus is installed.

If multiple nodes exist, each node must have its own `d_dir/ndm/cfg/cd_node/` directory structure for configuration files, where `cd_node` is the Connect:Direct for UNIX node name.

A `d_dir/work/cd_node` directory is created for each node.

Installation Overview

The Installing section provides a quick reference to the installation process for Connect:Direct for UNIX followed by a detailed process. The installation and upgrade processes both include downloading installation items, completing prerequisites, preparing systems, running the installer, and completing the post-installation configurations.

Note: v6.0.0.2 now introduces support to deploy IBM Connect:Direct for UNIX using an IBM Certified Container.

- The certified container offers a Red Hat certified IBM Connect:Direct for UNIX image and Helm chart and can be used to deploy a production-ready IBM Connect:Direct image into Red Hat OpenShift/ Kubernetes Service. For more information on see, [“Deploying IBM Connect:Direct for UNIX using an IBM Certified Container” on page 41.](#)
- Additionally, this Red Hat certified container image can also be deployed in a standalone Docker environment. For more information see, [“Deploying IBM Connect:Direct for UNIX using a Docker container” on page 33.](#)

Install/Deploy Connect:Direct for UNIX

You can install and/or deploy Connect:Direct for UNIX using any of the following methods.

Scenario	Resource
Install using the conventional method	“Installing Connect:Direct for UNIX” on page 12
Silent Installation method	Connect:Direct for UNIX Silent Installation
Deploy Connect:Direct for UNIX using a Docker container	“Deploying IBM Connect:Direct for UNIX using a Docker container” on page 33
Deploy Connect:Direct for UNIX using an IBM certified container	“Deploying IBM Connect:Direct for UNIX using an IBM Certified Container” on page 41

Installing Connect:Direct for UNIX

Before you install Connect:Direct for UNIX, complete the worksheets to identify all information required to perform the installation.

Connect:Direct for UNIX requires that you install a server and at least one client location. You can install Connect:Direct for UNIX in different configurations:

- Install the server on a local system and the clients on remote systems
- Install the server and at least one client on a local system and the remaining clients on remote systems

Install Connect:Direct for UNIX on a local drive. Do not install Connect:Direct for UNIX on a Network File System (NFS) resource.

- Install using a Silent Installation. See *IBM Connect:Direct for Unix silent installation* in the Mass Deployment documentation library.

Preparing to Install Connect:Direct for UNIX in a Cluster Environment

Connect:Direct for UNIX supports clustering software to allow two or more computers to appear to other systems as a single system. All computers in the cluster are accessible through a single IP address. Connect:Direct for UNIX can be installed in two types of clustering environments: high availability and load balancing clustering environments.

High-Availability Cluster Environments

Consider the following information when planning to use Connect:Direct for UNIX in a high-availability cluster environment.

Supported High-Availability Cluster Environments

Connect:Direct for UNIX is certified to operate in the following high-availability cluster environments:

- IBM high-availability cluster multiprocessing (HACMP) environment
- Hewlett-Packard MC/Service Guard
- SunCluster versions 2.2, 3.0, and 3.2.

If you plan to install Connect:Direct for UNIX in a high-availability cluster environment, complete the following tasks:

- Install the clustering software on each computer in the cluster, including setting up a logical host or application package.
- Create a user with the same name and user ID on each cluster node.
- Create a Connect:Direct Secure Plus subdirectory on a shared file system on a shared volume group.
- Ensure that the shared file system is owned by the IBM Connect:Direct user.
- Install IBM Connect:Direct on the shared file system.
- Perform the procedures necessary to define the high-availability settings and configure the cluster environment.

Limitations of High-Availability Clusters

When running Connect:Direct for UNIX in a high-availability cluster environment, be aware of the following limitations:

- If a failure occurs, all Processes being held will be restarted when IBM Connect:Direct is restarted. This includes Processes that are held by the operator as well as Processes held in error. This could cause a security risk.
- When a IBM Connect:Direct ndmsmgr process associated with a IBM Connect:Direct Process is killed, the Process is not automatically restarted and is put in the Held in Error state. It must be manually restarted; otherwise, the IBM Connect:Direct Process is restarted when the cluster restart occurs.

Load-Balancing Cluster Environments

In a load-balancing cluster environment, an incoming session is distributed to one of the Connect:Direct for UNIX instances based on criteria defined in the load balancer. Generally, from the point of view of the nodes behind the load balancer, only incoming or SNODE sessions are affected by the load balancer. PNODE, or outgoing sessions, operate the same way as non-cluster Connect:Direct for UNIX PNODE sessions.

SNODE Server Considerations for Load-Balancing Clusters

Consider the following when planning and setting up the Connect:Direct for UNIX SNODE servers in a load balancing cluster:

- The servers used for the Connect:Direct for UNIX instances behind the load balancer must all have access to common shared disk storage because of the following:
 - Any copy statement source and destination files for SNODE processes must reside in directories accessible to all servers.
 - All nodes must have access to a common SNODE work area and that area must be on a cluster file system and not a Network File System (NFS) resource.
 - All servers must be of the same platform type (for example, all Solaris SPARC or all Linux Intel) and the same Connect:Direct for UNIX version and maintenance level.
- The system clocks on all servers must be synchronized in order for copy checkpoint/restart and run task synchronization to work.
- The administrator user ID used to install Connect:Direct for UNIX must be defined on each server and must be the same user and group number on each server.

SNODE Setup for Load-Balancing Clusters

Consider the following when planning and setting up the Connect:Direct for UNIX SNODEs in a load-balancing cluster:

- One Connect:Direct for UNIX node should be installed on each server behind the load balancer.
- Each node should be installed by the same user ID.
- Each node should have the same Connect:Direct for UNIX node name.
- Each node should have the same node-to-node connection listening port.
- A directory should be established for the shared SNODE work area used by the Connect:Direct for UNIX nodes behind the load balancer. This directory should be owned by the Connect:Direct for UNIX administrator ID and must be accessible to all of the servers behind the load balancer.
- Each node should specify the same path to the directory used for the shared SNODE work area. Specify this path in the **snode.work.path** parameter of the ndm.path record in the initialization parameter file.

Limitations of Load Balancing Clusters

When running Connect:Direct for UNIX in a cluster environment, be aware of the following limitations:

- If an incoming session fails and is restarted by the PNODE, then the restarted session may be assigned to any of the instances behind the load balancer and will not necessarily be established with the original SNODE instance.
- When shared SNODE work areas are configured and the **run task** is on the SNODE, then at restart time, Connect:Direct for UNIX cannot determine whether the original task is still active or not because the restart session may be with a different server. If you set the global run task restart parameters to yes in the initialization parameters file, a task could be restarted even though it may be active on another machine. Therefore, exercise caution when specifying restart=y.
- Each SNODE instance that receives a session for a given Process creates a TCQ entry for the Process. Each SNODE instance has its own TCQ file, and these files are not shared among SNODE instances. Only the work files created in the shared work area are shared among SNODE instances.
- When a Process is interrupted and restarted to a different SNODE instance, the statistics records for that Process is distributed between the two SNODE instances involved. As a result, you cannot select all the statistics records for a Process.

Conventions to Observe When Installing Connect:Direct for UNIX

Observe the following conventions when you install Connect:Direct for UNIX:

- Characters used in Netmap Node Names (or Secure+ Node Names or Secure+ Alias Names) should be restricted to A-Z, a-z, 0-9 and @ # \$. _ - to ensure that the entries can be properly managed by Control Center, Sterling Connect:Direct Browser User Interface, or IBM Sterling Connect:Direct Application Interface for Java for Java (AIJ) programs.
- If a file name contains a semicolon, precede the semicolon with a backslash (\) character; otherwise, the shell interprets the semicolon as the start of a new command. For example, specify the file name SNA;1 as SNA\;1.
- Acceptable responses to prompts are listed in brackets, where y specifies yes, n specifies no, and a specifies all.
- The default response is capitalized. Press Enter to accept the default value.
- Do not use colons (:) for values in the installation and customization scripts.
- Do not use keywords for values.
- Press Enter after each entry to continue.
- Terminate any procedure by pressing Ctrl-C.

Worksheet Instructions

Before you install IBM Connect:Direct for UNIX, complete the worksheets to help you gather the information needed to complete the installation.

Complete the following worksheets before you begin the installation.

- Installation Worksheet
- User Authorization Information File Worksheet
- CLI/API Configuration File Worksheet

The following worksheets are provided for your convenience:

- Network Map Remote Node Information File Worksheet
- Server Authentication key File Worksheet
- Client Authentication key File Worksheet

Installation Worksheet

Complete this worksheet to assist you during the installation procedure.

Parameter	Value
TCP/IP host name of the computer where the IBM Connect:Direct server is installed	
Directory or path on which the distribution media will be mounted	
Destination directory where IBM Connect:Direct will be installed, including the full path name	

Customization Worksheet

Use this worksheet during customization. Refer to the [Customizing Connect:Direct for UNIX](#).

Parameter	Default Value	Value to Use
Connect:Direct node name you are customizing, up to 16 characters long. Important: Characters used in Netmap Node Names (or Secure+ Node Names or Secure+ Alias Names) should be restricted to A-Z, a-z, 0-9 and @ # \$. _ - to ensure that the entries can be properly managed by Control Center, Sterling Connect:Direct Browser User Interface, or IBM Sterling Connect:Direct Application Interface for Java for Java (AIJ) programs.		
Initialization Parameters File Information		
TCP/IP port number that the server monitors for an API connection request.	1363	
TCP/IP port number that the server monitors for a remote Connect:Direct connection request: Note: Use the default port number, if available. If the default port number is being used by another service, use any other available port. Check the /etc/services file for a list of ports.	1364	
TCP/IP RPC port on Solaris SPARC and HPUX-IT	1367	

User Authorization Information File Worksheet

Use this worksheet when you are defining the user authorization information which includes the remote user information records and local user information records.

All IBM Connect:Direct users must have an entry in the user authorization information file.

Remote User Information Record

IBM Connect:Direct uses the remote user information record to establish a proxy relationship between remote and local user IDs. Remote user IDs are translated to valid local user IDs on the system where you are installing Connect:Direct for UNIX. IBM Connect:Direct also uses the remote and local user information records to determine the functionality of the user IDs that are translated and connected to it through a client using a IBM Connect:Direct API.

Use the following table to create a list of remote user IDs and the local user IDs to which they will be mapped. If necessary, make copies of this page to record additional remote user IDs and local user IDs.

For more information on creating remote user information records and for information on using special generic characters to map remote user IDs, refer to the IBM Connect:Direct for UNIX *Administration Guide*.

Remote User ID	at	Remote Node Name	mapped to	Local User ID
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	

Remote User ID	at	Remote Node Name	mapped to	Local User ID
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	
	@		=	

Local User Information Record

Use the following table to record the local user ID records to create and the parameters to define. Define the additional parameters by editing the userfile.cfg file using any standard UNIX editor.

Default values are shown as capital letters in brackets. Before you begin defining local user information records, make copies of this worksheet for the number of users you plan to create.

Local User ID	Parameter	Description	Value to Assign
	admin.auth	Determines if the user has administrative authority. y—All the other command parameter capabilities in the local user information record are automatically assigned to this user. n—You must grant specific command parameters individually.	
	client.cert_auth	Determines if the user can perform certificate authentication for client API connections. y—Enables client certificate authentication for the user n—Disables client certificate authentication for the user	y n
	client.source_ip	Use this parameter to list all of the IP addresses and/or host names that are valid for this user's API connection. If you specify values for this field, the IP address of this user's API connection is validated with the client.source_ip list. If the IP address does not match the one specified on the list, the connection is rejected.	A comma-separated list of client IP addresses or host names associated with client IP addresses. The IP address of the client connection for this user must match the address configured in this field. For example: nnn.nnn.nnn.nnn, localhost

Local User ID	Parameter	Description	Value to Assign
	cmd.chgproc	Specifies whether the user can issue the change Process command. y—Allows the user to issue the command. n—Prevents the user from issuing the command. a—Allows all users to issue this command.	
	cmd.delproc	Specifies whether the user can issue the delete Process command. y—Allows the user to issue the command. n —Prevents the user from issuing the command. a —Allows all users to issue this command.	y n a y —Default a—For all users
	cmd.flsproc	Specifies whether the user can issue the flush Process command. y—Allows the user to issue the command. n —Prevents the user from issuing the command. a —Allows all users to issue this command.	y n a y —Default a—For all users
	cmd.selproc	Specifies whether the user can issue the select Process command. y—Allows the user to issue the command. n—Prevents the user from issuing the command. a—Allows all users to issue this command.	
	cmd.selstats	Specifies whether the user can issue the select statistics command. y—Allows the user to issue the command. n—Prevents the user from issuing the command. a—Allows all users to issue this command.	

Local User ID	Parameter	Description	Value to Assign
	cmd.stopndm	Specifies whether the user can issue the stop command. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	
	cmd.submit	Specifies whether the user can issue the submit Process command. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	
	cmd.trace	Specifies whether the user can issue the trace command. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	
	descrip	Permits the administrator to add descriptive notes to the record.	text string _____
	name	Specifies the name of the user.	user name _____
	phone	Specifies the telephone number of the user.	user phone _____
	pstmt.copy	Specifies whether the user can issue the copy command. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	

Local User ID	Parameter	Description	Value to Assign
	pstmt.copy. ulimit	<p>Specifies the action to take when the limit on a user output file size is exceeded during a copy operation.</p> <p>The value for this parameter overrides the equivalent value for the ulimit parameter in the initialization parameters file. If a value is not defined in the initialization parameters file, the default is n.</p> <p>y or n or nnnnnnnK or nnnnM or nG where nnnnnnnK, nnnnM or nG establishes a default output file size limit for all copy operations.</p> <p>K—Thousands of bytes. M—Denotes millions of bytes. G—Denotes billions of bytes.</p> <p>The maximum value you can specify is 1 trillion byte.</p>	
	pstmt.download	<p>Specifies whether the user can download files.</p> <p>y—Allows the user to issue the command. n—Prevents the user from issuing the command.</p>	
	pstmt.download _dir	<p>Specifies the directory to which the user can download files.</p>	
	pstmt.runjob	<p>Specifies whether the user can issue the run job statement.</p> <p>y—Allows the user to issue the command. n—Prevents the user from issuing the command.</p>	
	pstmt.runtask	<p>Specifies whether the user can issue the run task statement.</p> <p>y—Allows the user to issue the command. n—Prevents the user from issuing the command.</p>	

Local User ID	Parameter	Description	Value to Assign
	pstmt.submit	Specifies whether the user can issue the submit statement. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	
	snode.ovrd	Specifies whether the user can code the snodeid parameter on the submit command and Process and submit statements. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	
	pstmt.upload	Specifies whether the user can upload files. y—Allows the user to issue the command. n—Prevents the user from issuing the command.	
	pstmt.upload_dir	Specifies the directory from which the user can upload files.	
	run_dir	Specifies the directory that contains the programs and scripts the user can execute.	
	submit_dir	Specifies the directory from which the user can submit Processes.	

CLI/API Configuration File Worksheet

Use this worksheet to define the parameters needed to create a client configuration file. Create a separate file for each client attached to the server.

Parameter	Default Value	Value To Use
Port number of the Connect:Direct for UNIX server to which this client will connect. Note: Use the default port number if available. If the default port number is being used by another service, use any other available port. Check the /etc/services file for a list of ports.	1363	
Host name of the Connect:Direct for UNIX server to which this API will connect. You can also type the IP address of the server.		

Network Map Remote Node Information File Worksheet (TCP/IP and UDT Only)

The initial network map file containing a local node definition is created for you during the installation procedure; however, you must add a remote node record to the network map for each remote node you

will communicate with unless you plan to specify the IP address or host name with the SNODE parameter when you submit a Process.

You must define a remote node information record for any node you plan to communicate with using UDT. You cannot specify a hostname or IP address for the SNODE in a Process if you are using UDT to communicate with the remote node.

Use the information on this worksheet when you modify the network map. Make a copy of this worksheet for each remote node in the network.

Parameter	Default Value	Value To Use
Remote Connect:Direct node name		
Host name or IP address on which the remote IBM Connect:Direct server will run.		
Communication port number to call the remote Connect:Direct server:	1364	
comm.transport (UDT only)		

Server Authentication Key File Worksheet

The initial server authentication key file is created during the installation procedure; however, you can update your key later. Use the information on this worksheet when you modify your key.

Parameter	Default Value	Value To Use
The host name on which the API is executed. An asterisk (*) stands for any host.	*	

IBM Connect:Direct security depends on a key (similar to a password) in a IBM Connect:Direct server and an identical key in each API that communicates with that server. The keys are defined and coordinated by the system administrator of the specific node or nodes, and should be kept secure. Be sure the authentication keys are available during installation, but do not record them on this worksheet or where they can be lost.

Client Authentication Key File Worksheet

The initial client authentication key file is created automatically during the installation; however, you can update your key at a later date. Use the information on this worksheet when you modify the key.

Parameter	Default Value	Value To Use
The host name on which a IBM Connect:Direct is executed. An asterisk (*) stands for any host.	*	

IBM Connect:Direct security depends on a key, similar to a password, in a IBM Connect:Direct server and an identical key in each API that will communicate with that server. The keys are defined and coordinated by the system administrator of the specific node or nodes, and should be kept secure.

Have the authentication keys you will use available during installation, but do not record them on this worksheet or anywhere else that could compromise security.

Installing IBM Connect:Direct

To install Connect:Direct for UNIX:

Procedure

1. If you downloaded the software from IBM Passport Advantage, extract the installation files from the download folder.

Note: For information on the how to download software using Passport Advantage see, <https://www.ibm.com/software/passportadvantage/index.html>.

2. Log on to the UNIX system with the privileges required to install software. You can create an account specifically for this purpose. Do not install as root.
3. Type the following command and press **Enter** to change to the directory that correspond to the UNIX platform:

```
cd /<platform directory>
```

Refer to the following information for the name of the platform directory for each platform.

HP UX Itanium

HP_Itanium

IBM System pSeries

IBM

Sun SPARC systems

Sun_Solaris

Red Hat

RedHat_linux

SuSE

SuSE_linux

Linux for zSeries

IBMS390_linux

4. Type the following command to start the installation and press **Enter**:

```
cdinstall
```

Installation on Linux platforms displays the following message: *awk: cmd. line:6: warning: escape sequence `\' treated as plain `.'*

This is a known issue with Install Anywhere and does not effect installation or functionality of Sterling Connect:Direct File Agent for UNIX on Linux.

5. Read the information displayed and press Enter.
6. Type the path name of the directory where Connect:Direct for UNIX will be installed and press **Enter**.
7. Press Enter to confirm the location
8. Do one of the following:
 - Press **Enter** to accept install the Server and Client on the same computer.
 - Type 2 to install the Server only and press Enter.
 - Type 3 to install the Client only and press Enter.

The following screen is displayed:

9. Type the path and filename of the installation file and press Enter.

If you are installing the Server and Client, a message is displayed to confirm that the server and client are being installed. If you selected option 2 or 3, the screen displays the software that will be installed.

10. Press Enter.

If the destination directory does not have enough disk space, delete files to provide the necessary disk space. If disk space is available, the installation script copies files from the distribution media to the destination directory and verifies that the correct number of files and blocks are copied.

The customization script starts automatically when the installation is complete.

Customizing Connect:Direct for UNIX

The customization script starts automatically after the installation is complete to set up the Connect:Direct for UNIX operating environment. It is located in `d_dir/etc`, where `d_dir` is the IBM Connect:Direct installation directory, and may be run by itself if needed for future configuration changes. The option you select determines what Connect:Direct for UNIX operating environment is configured: the Connect:Direct for UNIX Server only, the Connect:Direct for UNIX Client only, or the Connect:Direct for UNIX Server and Client.

About this task

After you customize the environment, you need to configure Connect:Direct for UNIX for using root privilege to create a Strong Access Control List (SACL) file and to set the owner and permissions of IBM Connect:Direct executables. You must create the SACL file and set the owner and permissions before you can run Connect:Direct for UNIX. See [Configuring Connect:Direct for UNIX Using Root Privilege](#) for more information about this process.

The customization script prompts you to begin the customization procedure:

Procedure

1. Read the information and press Enter. The customization menu is displayed.
2. Do one of the following. Be sure to select the same configuration you selected during the installation.

- Type 3 to customize the Server and Client and press Enter.

If you are installing both the Client and the Server, complete the procedures in [Setting Up the Connect:Direct for UNIX Server](#) and [Setting Up the Connect:Direct for UNIX Client](#).

- Type 2 to customize the Client only and press Enter.

If you are installing the Client only, complete the procedure [Setting Up the Connect:Direct for UNIX Client](#).

- Type 1 to customize the Server only and press Enter.

If you are installing the Connect:Direct for UNIX Server only, complete the procedure, [Setting Up the Connect:Direct for UNIX Server](#).

Setting Up the IBM Connect:Direct Server

After you install Connect:Direct for UNIX, define the parameters needed by the Server for startup. If you installed the Server, the process to customize the Server starts automatically. To customize the server, enter the node to customize.

Procedure

1. Type the name of the node, up to 16 characters, that you want to customize and press Enter.

Important: Characters used in Netmap Node Names (or Secure+ Node Names or Secure+ Alias Names) should be restricted to A-Z, a-z, 0-9 and @ # \$. _ - to ensure that the entries can be properly managed by Control Center, Connect:Direct Browser User Interface, or IBM Sterling Connect:Direct Application Interface for Java for Java (AIJ) programs.

2. If you have SNA configured, press **Enter** to configure SNA in the Sterling Connect:Direct initialization parameters file.
3. If you do not use SNA, type **n** and press **Enter** to continue customizing Connect:Direct for UNIX.

4. Type the TCP/IP port number that Connect:Direct monitors for requests from remote nodes. If available, use the default port, 1364. If the default port number is being used by another service, use any other available port.

This value is entered into the initialization parameters file in the `comm.info` parameter.

5. Type the hostname or IP address that Connect:Direct Monitors for requests from remote nodes.

If you use 0.0.0.0, Connect:Direct will listen for requests from remote nodes on all network adapters configured on the UNIX server.

This value is entered into the initialization parameters file in the **`comm.info`** parameter.

6. Type the TCP/IP port number that Connect:Direct monitors for requests from Clients. If available, use the default value of **1363**. If the default port number is being used by another service, use any other available port.

This value is entered into the network map file in the `tcp.api` parameter.

7. Type the hostname or IP address that Connect:Direct monitors for requests from Clients.

This value is entered into the network map file in the **`tcp.api`** parameter.

Connect:Direct creates the network map file and displays the directory path and file name.

After you define the initialization parameters file, the customization script creates the network map file. A remote node record is added to the network map file. The remote node record is assigned the name of the local node you specified.

8. Type the TCP/IP port to listen for a PMGR RPC client request.

This value is entered in the network map file in the **`rpc.pmgr.port`** parameter.

Note: This prompt displays only on HPUNIX and SOLARIS-based deployments.

9. Press Enter. The netmap file is automatically created.

Customizing the User Authorization Information File

After the user authorization information file is created, you are ready to customize the file. Use this procedure to map remote user IDs to local user IDs and create remote user information records in the user authorization information file.

About this task

After the user authorization information file is created, the following message is displayed to prompt you to create an authorization information record for a remote user:

Insert remote user record? [Y/n]

Procedure

1. Press Enter to add a remote user record.
2. Type the login or ID of the remote user and press Enter.
3. Type the name of the remote node and press Enter. The submitter ID and remote node name become the record name for the remote user information record.
4. Type the local user ID where the remote user ID will be mapped and press Enter. The local user ID is the UNIX account name. This value is associated with `local.id` in the remote user information record and defines the local user ID used to check security for the remote user.
5. Do one of the following:
 - To create another remote user record, press Enter and repeat steps 2-4.
 - Type n and press Enter if you do not want to create another remote user record.
6. Do one of the following:
 - If you do not want to create a local user record, type n and press Enter.

- To create a local user record, press Enter.
7. Type the user ID for the local user and press Enter. This value is associated with userid in the user authorization information file.
 8. Press Enter to grant administrative authority to the local user ID. All IBM Connect:Direct capabilities that you specify in the local user information record are assigned to the user.

This value is assigned to admin.auth in the local user information record.

9. Do one of the following:
 - Press Enter and repeat this procedure to create another local user record.
 - Type n and press Enter to continue to the next task.

Creating an Authentication Key File

A server authentication key file verifies connection requests. Only authorized clients are granted a connection. IBM Connect:Direct generates the server authentication key file automatically. A message is displayed when the authentication key file is generated.

Before you begin

Press **Enter** to continue.

Setting Up the Connect:Direct for UNIX Client

After you install and customize Connect:Direct for UNIX Server, define the parameters needed by the Client for startup. To configure the client, configure the client configuration file and the client authentication key file to define all of the servers that this node connects to.

About this task

The Client configuration file is created during the customization process. A message is displayed after the Client configuration file is created.

To set up the client:

Procedure

1. Type the port of the Server that the Client connects to and press Enter when ready.

This value is associated with tcp.port in the Client configuration file.
2. Press Enter to accept the host name. This value is displayed in the tcp.hostname parameter in the Client configuration file.

A message is displayed when the client authentication key file is created.
3. Press Enter .

Configuring Connect:Direct for UNIX Using Root Privilege

The Connect:Direct for UNIX Process Manager and Session Managers run as root to support Connect:Direct's user impersonation model. Before Connect:Direct accesses a source or destination file or executes a run task or a run job, it performs a programmatic logon to assume the identity of the appropriate user. This model enables a Connect:Direct user to use file system permissions to tightly control access to the user's data files. Supporting this model requires Connect:Direct to run as root.

About this task

You must create the SACL file and set the owner and permissions of the IBM Connect:Direct executables to run Connect:Direct for UNIX.

To configure the SACL file:

Procedure

1. If you know the root password or if a system administrator is standing by who knows the root password, select option 4.
2. If you do not know the root password, but are authorized to gain root authority using sudo or a similar utility, type **5** to exit the Connect:Direct for UNIX customization script.
A message is displayed to warn you that the SACL was not configured.
3. Read the information displayed and press **Enter**.
A message is displayed to notify you of the creation of the test configuration.
4. To exit the customization, type **n** and press Enter.
5. If you did not select option 4 above, type cdcust (located in /<product install directory>/etc) using sudo to become root before creating the SACL and setting the owner and permissions of the executables.

Customizing the Owner and Permissions for the Executable Files

You must change the file attributes of the Session Manager (d_dir/ndm/bin/ndmsmgr), Process Manager (d_dir/ndm/bin/cdpmgr), Command Manager (d_dir/ndm/bin/ndmcmgr) User Manager (d_dir/ndm/bin/ndmumgr), Statistics Manager (d_dir/ndm/bin/cdstatm), Client Authenticator (d_dir/ndm/bin/ndmauthc), and Server Authenticator (d_dir/ndm/bin/ndmauths).

About this task

To customize the SACL file and set the owner and permissions of the IBM Connect:Direct executable files:

Procedure

1. Type the full path of the IBM Connect:Direct destination directory and press **Enter**.
2. Press **Enter** to continue the customization. The following screen is displayed:
3. Type 4 to select Configurations requiring root privilege and press Enter.
4. Press Enter to configure the SACL file.
5. Press **Enter** to use root authority to create and check the SACL file.
6. If you have already assumed root authority by using a utility such as sudo, press **Enter**. Otherwise, type the root password and press **Enter**.

If you type the root password incorrectly, a message informs you that the configuration tasks were not completed. Otherwise, a SACL file is created, the owner and permissions of the IBM Connect:Direct executable files are set, and the following messages and prompt are displayed.

7. Type y or n and press Enter. You are returned to the Customization menu.

The following parameters are modified during the customization:

Parameter	Value	File
SNATYPE=/ndm/lib/libcdsna.s	Defines SunLink as the SNA software	Initialization parameters file
BRXSNATYPE=/ndm/lib/libcdbrxsna.s	Defines Brixton as the SNA software	Initialization parameters file
SNPSNATYPE=/ndm/lib/libcdsnpsna.so	Defines SNAP-IX as the SNA software	Initialization parameters file
comm.info	Identifies the IP address and port that IBM Connect:Direct monitors for requests from remote nodes	Initialization parameters file

Parameter	Value	File
tcp.api	Identifies the IP address and port monitored by IBM Connect:Direct for requests from clients	Network map file
rnode.listen	Identifies the host used to monitor LU 6.2 connections	Initialization parameters file
admin.auth	Determines if user ID has administrative authority	User authorization information file
tcp.port	Specifies port number of the server that the client connects to	Client configuration file
tcp.hostname	Specifies host name of the server that the client connects to	Client configuration file

Installing Connect:Direct File Agent

After you install IBM Connect:Direct, install Connect:Direct File Agent at any time.

About this task

If you are installing on Linux for zSeries, download the Java 1.6 software from the manufacturer's Web site before continuing the installation. Your PATH environment variable must include the full path to the installed Java software.

To install Connect:Direct File Agent:

Procedure

1. Log on to the UNIX system with the privileges required to install software. Do not install as root.
2. Type the following command and press **Enter** to change to the directory for your UNIX platform:

```
cd /cdrom/<platform directory>
```

Refer to the following list for the name of the platform directory for each platform:

HP UX Itanium

HP_Itanium

IBM System pSeries

IBM

Sun SPARC systems

Sun_Solaris

Red Hat

RedHat_linux

SuSE

SuSE_linux

Linux zSeries

IBMS390_linux

3. Type the following command to start the installation and press **Enter**:

```
cdinstall
```

4. Read the information displayed and press **Enter**.
5. Type the path and press **Enter**. A warning that the directory exists is displayed:
6. Press **Enter** to continue. The following message is displayed:

```

Installed components detected in this directory.
A previous version of C:D for UNIX was detected.
Would you like this procedure to detect and upgrade your currently installed
options with minimal interaction?
If yes, the configuration files will be left in place and reused.
If not, the full installation procedure will prompt to either reuse, or purge
and rebuild, each configuration file.
Caution: If you are upgrading from earlier version of C:D for UNIX,
existing Processes in the tcq may encounter conversion error.
They will need to be deleted and resubmitted.
Type y or press Enter to continue with the upgrade procedure, or
type n to run the full installation procedure:[Y/n]

```

7. Type **n** and press **Enter**. The installation options menu is displayed:
8. Select 4 and press **Enter**.
9. Type the full Connect:Direct for UNIX installation path and filename and press **Enter**.
10. Press **Enter** to confirm the installation.

If sufficient space is available, the installation begins. If not, you are prompted to delete files to provide the necessary disk space and the installation exits. After you have enough space, restart the installation.

11. After the installation completes, press **Enter** to return to the installation menu.

Installing Connect:Direct Secure Plus

After you install Connect:Direct for UNIX, you can install Connect:Direct Secure Plus at any time.

About this task

To install Connect:Direct Secure Plus:

Procedure

1. Log on to the UNIX system with the privileges required to install software. You can create an account specifically for this purpose. Do not install as root.
2. From the distribution media, type the following command and press **Enter** to change to the directory that correspond to the UNIX platform:

```
cd /cdrom/<platform directory>
```

Refer to the following list for the name of the platform directory for each platform:

HP UX Itanium

HP_Itanium

IBM System pSeries

IBM

Sun SPARC systems

Sun_Solaris

Red Hat

RedHat_linux

SuSE

SuSE_linux

Linux zSeries

IBMS390_linux

3. Type the following command to start the installation and press **Enter**:

```
cdinstall
```

4. Read the information displayed and press **Enter**.
5. Type the path and press **Enter**. A warning that the directory exists is displayed.
6. Press **Enter** to continue. The message that installed components are detected is displayed.
7. Type **n** and press **Enter** to run the full installation procedure. The following screen is displayed:

```
Connect:Direct for UNIX installation directory specified:
[directory path]
Please select one of the following installation options:

(1) Connect:Direct for UNIX Server and Client(CLI/API)
(2) Connect:Direct for UNIX Server
(3) Connect:Direct for UNIX Client(CLI/API)
(4) Connect:Direct for UNIX File Agent
(5) Connect:Direct for UNIX Secure+ Option for UNIX
(6) EXIT

Enter your choice:[1]
```

8. Type **5** and press **Enter**.
9. Type the full installation path and filename and press **Enter**.
10. Press **Enter** to confirm the installation.
The program determines if space exists to complete the operation. If so, the Connect:Direct Secure Plus installation script and cpio files are extracted. If not, you are prompted to delete enough files. After you clear enough space, restart the installation procedure.
11. Read the information and press **Enter**.
12. Press **Enter** to confirm the installation location. A message is displayed regarding the amount of disk space required to install Connect:Direct Secure Plus. If sufficient space is available, press **Enter**. If not, you are prompted to delete enough files to provide the enough space. The installation then exits. After you have cleared enough space, restart the installation. A screen is displayed as the files are extracted and the JRE is configured. After the JRE is configured, the following prompt is displayed:
13. Press **Enter** if your node name is displayed. If your node name is not displayed, type your node name and press **Enter**.
14. Type a passphrase of at least 32 random characters and press **Enter**. The installation is complete.
15. Press **Enter** to return to the installation menu.

Connect:Direct Server and its Client connections

For client-server connections between a Connect:Direct Server and its clients be aware of the following limitations.

The connections between a Connect:Direct Server and the following clients are not secure:

- Connect:Direct Requester
- Windows CLI
- User-defined Windows SDK Client
- Connect:Direct for UNIX CLI
- User-defined UNIX ndampi Client

- Sterling File Agent

Though passwords sent by any of these clients to the Connect:Direct Server are obfuscated, the session is still not encrypted

SNA Support for Connect:Direct for UNIX

For LU6.2 connectivity, you must configure SNA support. Refer to SNA LU6.2 Connectivity for instructions on modifying both the initialization parameters and network map files.

Defining High-Availability Settings in the Configuration Files

After you install Connect:Direct for UNIX on a shared file system, modify IBM Connect:Direct parameters to support a clustering environment. Install Connect:Direct for UNIX on a shared cluster file system to use it in a cluster environment. Complete the following procedure to modify the configuration files for a cluster environment:

Procedure

1. Modify the following parameters:

- In the initialization parameters file (initparm.cfg), set :comm.info=0.0.0.0;nnnn:\ where nnnn is the number of the listening port you defined during installation.
- In the api.parms record of the NDMAPI configuration file (ndmapi.cfg), set :tcp.hostname=*logical_host_ip_name*:\ where *logical_host_ip_name* is the virtual address of the cluster.
- In the network map file (netmap.cfg), set :tcp.api=*logical_host_ip_name*;nnnn:\ where nnnn is the API port you defined during installation.

2. In the network map file (netmap.cfg), set the outgoing address parameter in the local.node record to specify the local host IP name or address of the floating address to the following value. The remote node will also use this value for network map checking.

```
:outgoing.address=(host name |nnnnnn.nnn):\
```

3. Modify the following records in the network map file:

- Set :comm.info=*logical_host_ip_name*;1364:\ to configure the loopback remote node record.
- Set tcp.max.time.to.wait to a value other than zero and less than the value set in the resource group manager of the cluster software to allow for clean shutdowns.

4. In the same volume group as the installation file system, create a user data file system that is shared by all cluster nodes.

Setting Up Additional Configuration Requirements in a SunCluster 3.X Environment

The High-Availability cluster commands shown below are not intended to be a complete set of instructions for setting up the High-Availability cluster software. Additional steps may be required to complete the configuration of the High-Availability environment. High-Availability cluster expertise is the responsibility of the customer. White papers detailing specific environments, setup steps, and testing of various High-Availability clusters are available on the Support On Demand web site. In addition to modifying the configuration files, complete the following procedure to set up a SunCluster 3.X cluster:

Procedure

1. Type the following command to create the cluster resource:

```
scdscreate -V SCI -T cd
```

Use the V parameter to define the vendor ID and T parameter to define the resource ID.

2. Type the following command to configure the custom resource scripts:

```
scdsconfig
```

3. Edit the SCI.cd resource file and change the value of RT_BASEDIR as follows:

```
RT_BASEDIR=/opt/SCIcd/bin;  
RT_BASEDIR=/global/vol1/sci/cduserk1/3.5.00/suncluster+scripts/SCIcd/bin;
```

Configuring Additional Requirements in a SunCluster 2.2 Environment

In addition to modifying the configuration files, complete the following steps to complete the SunCluster 2.2 setup:

Procedure

1. Place the following sample scripts and configuration files in a directory that is available to SunCluster 2.2 software:
 - cd_start.sh
 - cd_stop.sh
2. Update the scripts as required for your environment.
3. Copy the sample scripts to all nodes in the cluster.
4. Issue the **hareg** command to register the IBM Connect:Direct data service. Refer to the SunCluster documentation for more information. Following is a sample command:

```
hareg -r cd \
```

Setting Up Additional Configuration Requirements for IBM HACMP

In addition to modifying the configuration files, complete the following steps to complete the IBM high-availability cluster multiprocessing (HACMP) setup:

Procedure

1. Place the following sample scripts and configuration files in a directory that is available to the IBM HACMP software:
 - cd_start_net.sh
 - cd_stop_net.sh
2. Update the scripts as required for your environment.
3. Copy the sample scripts to all nodes in the cluster.

Setting Up Additional Configuration Requirements for Hewlett-Packard MC/ServiceGuard

The HP Solutions Competency Center (SCC) has successfully integrated IBM Connect:Direct with MC/Service Guard. The implementation and certification of IBM Connect:Direct followed the SCC's high availability Implementation and Certification Process. Refer to the Implementation and Certification With Hewlett-Packard's MC/ServiceGuard High Availability Software document located on the Support on Demand Web site.

Verifying the Installation

Procedure

1. Type the following command to identify the release and platform operating system release, where d_dir is the destination directory and binaryx is a file in the bin/ directory (for example, cdpmgr):

```
% d_dir/etc/cdver d_dir/ndm/bin/[binary1 binary2 ...]
```

2. Log in with the user account under which IBM Connect:Direct was installed.
3. Type the following command to start Connect:Direct for UNIX Server, where d_dir is the destination directory and cd_node is the IBM Connect:Direct node name.

```
$ d_dir/ndm/bin/cdpmgr -i d_dir/ndm/cfg/cd_node/initparm.cfg
```

4. Do one of the following to set the environment variable NDMAPICFG to point to the client configuration file:

- If you are using the Bourne or Korn shell, type the following command:

```
$ NDMAPICFG=d_dir/ndm/cfg/cliapi/ndmapi.cfg  
$ export NDMAPICFG
```

- If you are using the C shell, type the following command:

```
% setenv NDMAPICFG d_dir/ndm/cfg/cliapi/ndmapi.cfg
```

5. Type the following command to invoke the IBM Connect:Direct client:

```
$ d_dir/ndm/bin/direct
```

6. Type the following command:

```
Direct> select statistics;
```

Read the statistics information and ensure that the initialization started with no errors. If any errors are displayed, resolve the errors before continuing.

7. Type the following command to submit a sample Process:

```
Direct> submit file=d_dir/ndm/bin/sample.cd;
```

This sample Process copies a binary file named msgfile.cfg to the file cddelete.me in your HOME directory (your node is both the PNODE and the SNODE). The checkpointing interval is set to 2M and extended compression is used.

8. Type the following select process command to monitor data transmission activity:

```
Direct> select process pnumber=1;
```

IBM Connect:Direct generates a report with the Process name and number, user, submitter node, queue, and status.

9. After the Process is complete, type the following select statistics command to review the statistics log for the Process:

```
Direct> select statistics pnumber=1;
```

10. Do one of the following:

- Type the following command to manually shut down the IBM Connect:Direct server:

```
Direct> stop;
```

- When running IBM Connect:Direct with the LU6.2 feature on HP SNA, NCR SNA, Brixton SNA, or SunLink SNA, type the following command to stop IBM Connect:Direct: Direct> stop force;
- Type the following command to quit the IBM Connect:Direct client without shutting down the server: Direct> quit;

The client terminates automatically when you stop the server.

Deploying IBM Connect:Direct for UNIX using a Docker container

A Red Hat certified container image is now available to deploy IBM Connect:Direct for UNIX in a standalone Docker environment.

Overview

Docker is a tool designed to make it easier to create, deploy, and run applications by using containers. A container image is an executable package that includes everything that is needed to run the software, including the code itself, application settings and all required runtime files, system tools and libraries.

For more information about Docker and its commands, see <https://www.docker.com/>.

Components

IBM Connect:Direct for UNIX Docker Image is created with the Red Hat UBI as the base layer. It is a Red Hat certified Docker image. The image contains the following components:

- application
- license files
- docker image help file

The deployment process for Connect:Direct for UNIX consists of several phases. Before starting installation, roadmap for the installation must be planned.

The deployment process for Connect:Direct for UNIX consists of the following steps:

- Prerequisites
- Installation
- Post-installation configurations

Network

The IBM Connect:Direct for Unix Docker container is tested with bridge and overlay type Docker networks. For more information, see [Docker Network](#).

Prerequisites to Deploy Connect:Direct for UNIX using a Docker container

Before you deploy the application, you must complete certain prerequisite tasks:

1. Verifying System Requirements
2. Downloading the Docker image
3. Configuring Docker Containers
4. Adding Certificate Files
5. Configuring Storage
6. Exposing Ports to other Containers

Verifying System Requirements

Before you begin deployment procedure, verify that your system meets the hardware and software requirements that are specified for this release.

The IBM Connect:Direct for UNIX container has been verified on Red Hat Linux and requires the following minimum hardware resources.

Hardware Requirements

- 1 GB Disk space
- 500m core
- 2 GB RAM
- 100 MB for volume storage on Storage Volume

Software Requirements

- Install Docker version \geq v1.13.1

- NFS version used for storage \geq 4.0 (for optional Storage Volume)
 - Ensure that the docker image for IBM Connect:Direct for UNIX is available in docker registry.
- Note:** Storage volume types, NFS server and Host have been referred to as **Storage Volume** in the following sections.

Downloading the Docker image

You can download the IBM Connect:Direct for UNIX Docker image from [Fix Central](#).

To download the Docker image, complete the following steps:

1. Log on to the [Fix Central](#) web site by using necessary credentials.
2. Select the item to download:

```
6.0.0.2-IBMConnectDirectforUNIX-Certified-Container-Linux-x86-iFix000.tar.gz
```

3. Untar the downloaded tar file to extract the following file:

```
cdu6.0_certified_container_6.0.0.2.tar
```

4. Load the Docker image into registry using the downloaded image file by running the following command.

```
docker load -i cdu6.0_certified_container_6.0.0.2.tar
```

5. Invoke the **docker images** command to verify if the image is loaded successfully.

Configuring Docker Containers

The following section describes configuration information available in the `cd_param_file`. These parameters are required to deploy Connect:Direct for UNIX in a Docker container.

- Ensure that this configuration file is named as `cd_param_file` and placed on the Storage Volume that is mapped to `/opt/cdfiles` path inside the container.

At Docker startup, the `cd_param_file` is looked up at location `/opt/cdfiles` to complete deployment of Connect:Direct for UNIX in a Docker container.

- During deployment, a default admin user `cduser` with group `cdsu` is created. A mandatory parameter, `cdai_adminPassword` is added to `cd_param_file` to update the password required by `cduser` at container start up.
- Sample parameter file

```
cdai_localNodeName=cd_node
cdai_serverPort=1364
cdai_clientPort=1363
cdai_localCertFile="cdcert.pem"
cdai_localCertPassphrase="certpassword"
cdai_keystorePassword="keypassword"
cdai_adminPassword="abc123"
cdai_appuser_name="appuser"
cdai_appuser_pwd="appuserpassword"
cdai_appuser_uid="9001"
cdai_appuser_gid="9001"
cdai_admin_uid="2020"
cdai_admin_gid="2020"
```

Note: For security reasons, passwords are removed from the parameter file at installation.

Parameter	Mandatory/Optional	Default Value	Description
<code>cdai_localNodeName</code>	Optional	container-id	The node-name to be configured during silent installation of Connect:Direct.

Parameter	Mandatory/Optional	Default Value	Description
cdai_clientPort	Optional	1363	API Port
cdai_serverPort	Optional	1364	Server Port
cdai_localCertFile	Mandatory	NA	Certificate file name (File name only)
cdai_localCertPassphrase	Mandatory	NA	Certificate password
cdai_keystorePassword	Mandatory	NA	Password to be used during the creation of KeyStore created with silent installation.
cdai_adminPassword	Mandatory	NA	Password for admin account cduser
cdai_appuser_name	Optional	appuser	Name of Non-Admin Connect:Direct user
cdai_appuser_pwd	Optional	NA	Password of Non-Admin Connect:Direct user
cdai_appuser_uid	Optional	NA	UID of Non-Admin Connect:Direct user
cdai_appuser_gid	Optional	NA	GID of Non-Admin Connect:Direct user

Adding Certificate Files

Certificate files are required when Secure Plus is being configured. The user must provide the key certificate and trusted certificate files in PEM format.

Certificate files must be placed on the Storage Volume that is mapped to /opt/cdfiles path inside the container. At Docker startup, certificates are looked up at /opt/cdfiles during the deployment process.

Configuring Storage

The containers are ephemeral entity, all the data inside the container is lost when the containers are destroyed/removed. So, data must be saved to Storage Volume by using the volume. For more information see, [Volumes](#).

Special Considerations

- Map work, cfg, SACL and secure+ directories to Storage Volume
- For data persistence, either host path or NFS mounted shared directories should be used.

It is recommended that NFS mounted shared drive be used to map these directories.

- Saving the configuration on Storage Volume mounted shared drive enables creating a new container using the saved configuration on a different node that can access the mapped path.
- To send/receive files, user must map the source/destination directory path on host/NFS to inside the container mounted path of upload/download directory while running the container.

Exposing Ports to other Containers

To enable IBM Connect:Direct for UNIX container communication with another container running on a different host, map API and Server ports (default 1363 and 1364 respectively) to available host ports when you create a container.

To map API and Server ports to available host ports use `-p` option at Docker run command in the following format:

```
-p <host mapped client port>: CD client port>  
-p <host mapped server port>: CD server port>
```

Deploying the Software

After you have completed the prerequisite tasks, you are ready to deploy IBM Connect:Direct for UNIX in a Docker container.

The installation step has further following steps as listed in the section below.

Understanding Docker deployment parameters

- **Mapping directories for data persistence**

In production environment, `cfg`, `secure+`, `SACL` and `work` directories inside the container should be mapped to directories on Storage Volume. It enables saving the content of these directories even if the container is destroyed. Use `-v` option at docker run command to complete this action.

Note: `cfg`, `secure+`, `SACL` and `work` directories are created at fresh installation. Users must not create these directories on Storage Volume's mounted path.

- **Mapping ports**

IBM Connect:Direct for Unix client and server ports, default 1363 and 1364 respectively, can be mapped to available host ports. This is required to communicate with Connect:Direct for Unix nodes running on different hosts and to configure the node using Connect:Direct Web Services. Use `-p` option at docker run command to complete this action.

- **Adding Linux capabilities to the Docker container**

Following capabilities are required in a container for IBM Connect:Direct for Unix application to attempt a successful file transfer:

- IPC_OWNER
- IPC_LOCK

- **Container Name**

Container name must be unique for containers running on same host machine. This helps identify docker instances. Use `--name` option to set a container name.

- **Host Name**

Host name should be set for the container or `container-id` is set as hostname.

Note: Hostname is required for container recovery. It is recommended you provide a hostname when IBM Connect:Direct for UNIX is deployed using a Docker container.

- To transfer files present on host machines, user must map the source and destination paths inside the container.

Deploying IBM Connect:Direct for UNIX using a Docker Container

Invoke the following command to start a docker container running IBM Connect:Direct for UNIX .

```
docker run --cap-add=IPC_OWNER \  
  --cap-add=IPC_LOCK \  
  --name=<container-name> \  
  --hostname=<host-name for container> \  
  -v <host_dir>:/opt/cdfiles \  
  -v <host mapped path>/cfg:/opt/cdunix/ndm/cfg \  
  \
```

```

-v <host mapped path>/secure+:/opt/cdunix/ndm/secure+ \
-v <host mapped path>/SACL:/opt/cdunix/ndm/SACL \
-v <host mapped path>/work:/opt/cdunix/work \
-v <upload directory path on host>:<mount point inside container> \
-v <download directory path on host>:<mount point inside container> \
-p <host mapped client port: CD client port> \
-p <host mapped server port: CD server port> \
-it -d <image-id OR image-name:tag>

```

Sample command

```

docker run --cap-add=IPC_OWNER \
--cap-add=IPC_LOCK \
--name=CD_CONTAINER_1 \
--hostname=cdhost1 \
-v /home/<user>/config:/opt/cdfiles \
-v /home/<user>/cdunix/cfg:/opt/cdunix/ndm/cfg \
-v /home/<user>/cdunix/secure+:/opt/cdunix/ndm/secure+ \
-v /home/<user>/cdunix/SACL:/opt/cdunix/ndm/SACL \
-v /home/<user>/cdunix/work:/opt/cdunix/work \
-v /home/<user>/Download:/opt/Download \
-p 2363:1363 \
-p 2364:1364 \
-it -d <image_id>

```

Validating the Deployment

After IBM Connect:Direct for UNIX is deployed using a Docker container you should validate the deployment to ensure that everything is working as expected.

Complete the following tasks to validate the deployment:

- Invoke the `docker ps -a` command to get the container-id

```
docker ps -a
```

Sample Output

CONTAINER ID	IMAGE	COMMAND	CREATED	STATUS	PORTS	NAMES
<container-id>	<image-id>	“./CDStartup.sh”	About an hour ago	Up About an hour	0.0.0.0:11364->1364/tcp, 11363->1363/tcp	<container-name>

- Check the docker container logs and verify the below successful logs are displayed:

```
# docker logs <container name/id>
```

Output

```

-----Installation Successful-----
CD Unix new installation version: IBM(R) Connect:Direct(R) for UNIX Version 6.0.0.1_iFixxxx,
Build date ddmonthyy, Intel x86 Linux
-----Installation Completed-----

```

- Check the silent installation logs for any error

From the mapped path on Storage Volume, check the silent installation logs `cdaiLog.txt` inside the `work` directory.

The `finalRc` value at the end of file should be `0` as displayed in the example below:

```
<date> <time> 0 CDAI010I exitScript() exited. finalRc=0
```

A non-zero `finalRc` value would mean a failed Connect:Direct for Unix installation.

Post Deployment Configurations

The post deployment configuration steps can be performed via:

- **Connect Direct Web services**

Login to the Connect Direct Web services using the IP address of the host where container is running and the host ports to which container API and server ports are mapped to. For configuration steps, see [Connect:Direct Web Services Help Videos](#).

- **Attaching to the container**

Follow the steps given below:

- Issue the `docker inspect` command to get the container IP

```
docker inspect <container-name/id>
```

- Issue the `docker exec` command to attach to the container

```
docker exec -it <container-name/id> bash
```

- Go to the installation path `/opt/cdunix` and complete the steps followed to configure conventional Connect:Direct for Unix here, [Administering Connect:Direct for UNIX](#).

Container Stop/Restart procedure

The following section describes commands used to Start/Stop a Docker container.

- Stop a running container

```
docker stop <container_name/id>
```

Container name/id can be obtained using `docker ps` command.

- To verify if the container has stopped run `docker ps -a` command. The status of the stopped container would display as `Exited`.

```
docker ps -a
```

- Start a Docker container in a stopped state

```
docker start <container_name/id>
```

Connect:Direct service automatically starts inside the container.

- To destroy a stopped container permanently, all configuration data and information such as statistics and TCQ not mapped to a Storage Volume are lost and cannot be recovered. Use the following command to remove a container:

```
docker rm <container_name/id>
```

Container Recovery

Containers are like any other data source that needs to be protected. As your organization comes to rely on Docker containerization technology for critical IT functions, you need to ensure appropriate safeguards are in place to minimize disruptions to your business operations.

This section describes container backup and disaster recovery methods.

- When configuring IBM Connect:Direct for UNIX running inside a container ensure that you have mapped it over Storage Volume. This ensures all configuration made to the container is intact and still available on the Storage Volume when a container is no longer available.

- IBM Connect:Direct for UNIX node configurations of a destroyed container such as, `cfg`, `SACL`, `work`, `secure+` can be reused to start a new container. To start a new container with backup configurations:
 - Configuration paths for the new container must be mapped to persistent configurations.
 - In `cd_param_file`, passwords need to be mentioned again, as they would have been deleted after the previous deployment.
 - Host name of new container must be same as the destroyed container
 - Invoke the `docker run` command using the same host name and configuration paths as described in the example below:

```
docker run --cap-add=IPC_OWNER \
  --cap-add=IPC_LOCK \
  --name=<container-name> \
  --hostname=<host-name of previous container> \
  -v <host_dir>:/opt/cdfiles \
  -v <host mapped path>/cfg:/opt/cdunix/ndm/cfg \
  -v <host mapped path>/secure+:/opt/cdunix/ndm/secure+ \
  -v <host mapped path>/SACL:/opt/cdunix/ndm/SACL \
  -v <host mapped path>/work:/opt/cdunix/work \
  -v <upload directory path on host>:<mount point inside container> \
  -v <download directory path on host>:<mount point inside container> \
  -p <host mapped client port: CD client port> \
  -p <host mapped server port: CD server port> \
  -it -d <image-id OR image-name:tag>
```

Known Limitations

- Interaction with IBM Control Center Director is not supported.
- Connect:Direct user configuration with LDAP/AD user accounts is not supported.
- FASP feature is not supported.
- Support of S3 Object Storage Providers is not available in the current release, but will be supported in an upcoming iFix/fix Pack.

Upgrading IBM Connect:Direct for UNIX using a Docker Container

You can use the Docker container to upgrade Connect:Direct for UNIX.

Prerequisites to upgrade IBM Connect:Direct for UNIX using a Docker Container

Before you upgrade you must ensure certain prerequisites are in place. For more information see, [“Prerequisites to Deploy Connect:Direct for UNIX using a Docker container”](#) on page 34.

Understanding Docker deployment parameters

• Mapping directories for data persistence

In production environment, `cfg`, `secure+`, `SACL` and `work` directories inside the container should be mapped to directories on Storage Volume. It enables saving the content of these directories even if the container is destroyed. Use `-v` option at `docker run` command to complete this action.

Note: `cfg`, `secure+`, `SACL` and `work` directories are created at fresh installation. Users must not create these directories on host machine’s mounted path.

• Mapping ports

IBM Connect:Direct for Unix client and server ports, default 1363 and 1364 respectively, can be mapped to available host ports. This is required to communicate with Connect:Direct for Unix nodes running on different hosts and to configure the node using Connect:Direct Web Services. Use `-p` option at `docker run` command to complete this action.

• Adding Linux capabilities to the Docker container

Following capabilities are required in a container for IBM Connect:Direct for Unix application to attempt a successful file transfer.

- IPC_OWNER
- IPC_LOCK

- **Container Name**

Container name must be unique for containers running on same host machine. This helps identify docker instances. Use --name option to set a container name.

- **Host Name**

Host name should be set as same as the previous container.

- To transfer files present on host machines, user must map the source and destination paths inside the container.

Upgrading Connect:Direct for UNIX using a Docker Container

Execute the following commands to complete the Connect:Direct for UNIX upgrade process using Docker:

```
docker run --cap-add=IPC_OWNER \
  --cap-add=IPC_LOCK \
  --name=<container-name> \
  --hostname=<host-name of previous container> \
  -v <host_dir>:/opt/cdfiles \
  -v <host mapped path>/cfg:/opt/cdunix/ndm/cfg \
  -v <host mapped path>/secure+:/opt/cdunix/ndm/secure+ \
  -v <host mapped path>/SACL:/opt/cdunix/ndm/SACL \
  -v <host mapped path>/work:/opt/cdunix/work \
  -v <upload directory path on host>:<mount point inside container> \
  -v <download directory path on host>:<mount point inside container> \
  -p <host mapped client port: CD client port> \
  -p <host mapped server port: CD server port> \
  -it -d <image-id OR image-name:tag>
```

Sample Command

```
docker run --cap-add=IPC_OWNER \
  --cap-add=IPC_LOCK \
  --name=CD_CONTAINER_1 \
  --hostname=cdhost1 \
  -v /home/<user>/config:/opt/cdfiles \
  -v /home/<user>/cdunix/cfg:/opt/cdunix/ndm/cfg \
  -v /home/<user>/cdunix/secure+:/opt/cdunix/ndm/secure+ \
  -v /home/<user>/cdunix/SACL:/opt/cdunix/ndm/SACL \
  -v /home/<user>/cdunix/work:/opt/cdunix/work \
  -v /home/<user>/Download:/opt/Download \
  -p 2363:1363 \
  -p 2364:1364 \
  -it -d <image_id>
```

Validating the Upgrade

After IBM Connect:Direct for UNIX deployment in a Docker container is complete, you should validate the installation to ensure that everything is working as expected.

For more information see, “[Validating the Deployment](#)” on page 38.

Additionally, check that existing stats, configuration and TCQ are preserved. This can be verified through IBM Connect:Direct Web Services.

Deploying IBM Connect:Direct for UNIX using an IBM Certified Container

IBM Certified Container Software offers a Red Hat certified IBM Connect:Direct for UNIX image and Helm chart and can be used to deploy a production-ready IBM Connect:Direct image into Red Hat OpenShift/ Kubernetes Service.

IBM Certified Containers are more than a simple Helm chart. IBM Certified Containers accelerate time to value and improve enterprise readiness at a lower cost than containers alone

An IBM Certified Container meets standard criteria for packaging and deployment of containerized software with platform integrations.

Prerequisites

The following are prerequisites to successfully use a Certified Container:

- Installing a Kubernetes cluster and configuring kubectl client for the user
- Applying security configurations to your deployment. For minimum security configuration, see [“Creating PodSecurityPolicy” on page 46 \(Kubernetes\)](#) and [“Red Hat OpenShift Security Context Constraints Requirements” on page 50 for Openshift](#).
- Installing and configuring Helm and Tiller, a cluster-side service

Note: For more information on how to initialize Helm, install Tiller and secure a Helm installation, see [Installing Helm](#).

Overview

A Certified Container provides the basic features of a package manager (Helm chart) to help with the installation and maintenance of software. Using a Certified Container you can:

- Deploy a software
- Upgrade a software
- Configure software deployments

Key Concepts

• Chart

A Certified Container Software uses a packaging format called Charts.

IBM Connect:Direct for Unix Chart is a collection of files that consists of a few YAML configuration files and templates rendered into Kubernetes manifest files.

Charts are created as files laid out in a directory tree that you can package into versioned archives that the system deploys.

• Release

Release is a running instance of a chart combined with a specific configuration

- A certified container release uses:
 - A command line tool, helm to provide a user interface.
 - A companion server component tiller, running on Kubernetes cluster, that listens for commands from helm and manages configuration and deployment of a software released on the cluster.
 - Packaging format called Charts.

Key Components

A Certified Container Software has two major components:

• Helm Client

It manages charts and is a command line interface for end users. Use Helm client to:

- Develop charts
- Manage repositories
- Send charts to be used for deployment
- Ask for information about Releases
- Request upgrades or uninstallation of existing Releases

• Tiller Server

It manages Releases. It is an in-cluster server that interacts with the Helm client and interfaces with the Kubernetes API server. Use Tiller Server to:

- Listen to incoming requests from the Helm client
- Combine a chart and configuration to build a release
- Install charts into Kubernetes and to track a subsequent release
- Upgrade and uninstall charts by interacting with Kubernetes

Network

The IBM Certified Container Software release is tested with Weave Net-type network for Kubernetes. For more information, refer to [Kubernetes Networking](#).

Prerequisites to Deploy IBM Connect:Direct for UNIX using a Certified Container

Before you deploy the application, you must ensure the following prerequisites are in place:

- Verifying System Requirements
- Downloading the Certified Container Software Image
- Configuring Storage
- Adding Secrets
- Creating PodSecurityPolicy
- Configuring the Certified Container
- Installing OpenShift Container Platform
- Red Hat OpenShift Security Context Constraints Requirements

Agreement to Connect:Direct for UNIX License

You must read the [IBM Connect:Direct for Unix License agreement terms](#) before deploy the software.

To accept the license, set env `.license` variable to `agree` at Helm CLI installation command. For more information see, [“Configuring the Certified Container” on page 47](#).

Verifying System Requirements

Before you begin the deployment process, verify that your system meets the hardware and software requirements specified for this release.

The Certified Container Software for IBM Connect:Direct for UNIX has been verified on Red Hat Linux and requires the following minimum hardware and software resources:

Hardware Requirements

- 1 GB Disk space
- 500m core
- 2 GB RAM
- 100 MB for Persistent Volume

Software Requirements

- Kubernetes version available is ≥ 1.11
- Tiller version available is ≥ 2.12 and < 3.0
- RHEL version available is ≥ 7.6
- Open Shift version available is 3.11
- Docker image for IBM Connect:Direct for UNIX is loaded to an appropriate docker registry for all worker nodes
- Ensure that each cluster has 1 master node and at least 1 worker node

- kubectl and helm commands are available
- Environment is configured to connect to the target cluster

A certified container deployment strictly enforces the following system requirements. If any of these requirements are not met, the deployment fails. If the deployment fails, review the installation log for a list of non-compliant items.

Downloading the Certified Container Software Image

You can download the IBM Connect:Direct for UNIX Certified container image from [Fix Central](#).

To download the Connect:Direct for UNIX Certified container image, complete the following steps:

1. Log on to the [Fix Central](#) web site by using necessary credentials.
2. Select the item to download that is, Chart Image bundle.

```
6.0.0.2-IBMConnectDirectforUNIX-Certified-Container-Linux-x86-iFix000.tar.gz
```

3. Extract the downloaded Chart image bundle to extract the following files:

```
cdu6.0_certified_container_6.0.0.2.tar (Docker Image)
ibm-connect-direct-1.0.0.tgz (Chart Bundle)
```

4. Load the Docker image to registry with following command.

```
docker load -i cdu6.0_certified_container_6.0.0.2.tar
docker tag <image-name>:<tag> <repository-url>/<image-name>:<tag>
docker push <repository-url>/<image-name>:<tag>
```

5. Refer this image during chart installation using `image.repository` and `image.tag` keys defined in `values.yaml` at Helm CLI command.

The `image.repository` should include `<repository-url>/<image-name>` value and `image.tag` should include `<tag>` values.

Note: The steps mentioned above can also be executed in an Air-Gap environment.

Configuring Storage

The containers are ephemeral entity, all the data inside the container will be lost when the containers are destroyed/removed, so data must be saved to Storage Volume using Persistent Volume. Persistent volume is recommended for Connect:Direct for UNIX deployment files. For more information see, [Volumes](#).

Prerequisite

- Storage Volume should have Connect:Direct certificate files to be used for installation. Create the directory inside mount path and place certificate files in the created directory. Pass the name of the created directory to the Helm chart using `cdArgs.configDir` value. For more information see, [“Configuring the Certified Container”](#) on page 47.

Example: Create Persistent volume using NFS server

```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: <persistent volume name>
  labels:
 app.kubernetes.io/name: <persistent volume name>
 app.kubernetes.io/instance: <release name>
 app.kubernetes.io/managed-by: <service name>
 helm.sh/chart: <chart name>
 release: <release name>
spec:
  storageClassName: <storage classname>
  capacity:
 storage: <storage size>
  accessModes:
 - ReadWriteOnce
```

```
nfs:
  server: <NFS server IP address>
  path: <mount path>
```

Example: Create Persistent volume using Host Path

```
kind: PersistentVolume
apiVersion: v1
metadata:
  name: <persistent volume name>
  labels:
 app.kubernetes.io/name: <persistent volume name>
 app.kubernetes.io/instance: <release name>
 app.kubernetes.io/managed-by: <service name>
 helm.sh/chart: <chart name>
 release: <release name>
spec:
  storageClassName: <storage classname>
  capacity:
 storage: <storage size>
  accessModes:
 - ReadWriteOnce
  hostPath:
 path: <mount path>
```

Invoke the following command to create a Persistent Volume:

```
kubectl create -f <persistentVolume yaml file>
```

Adding Secrets

Passwords are used for KeyStore, by Administrator to connect to Connect:Direct server, and to decrypt certificates files.

To separate application secrets from the Helm Release, a Kubernetes secret must be created based on the examples given below and be referenced in the Helm chart as `secret.secretName` value.

To create Secrets using the command line, follow the steps below:

1. Create a template file with Secret defined as described in the example below:

```
apiVersion: v1
kind: Secret
metadata:
  name: <secret name>
type: Opaque
data:
  admPwd: <base64 encoded password>
  crtPwd: <base64 encoded password>
  keyPwd: <base64 encoded password>
  appUserPwd: <base64 encoded password>
```

Here:

- `admPwd` refers to the password that will be set for the Admin user 'cduser' after a successful deployment
- `crtPwd` refers to the password used to decrypt certificate files
- `keyPwd` refers to the Key Store password
- `appUserPwd` refers to password for a non-admin Connect:Direct user

Note: Base64 encoded passwords need to be generated manually by invoking the below command.

```
echo -n "<password>" | base64
```

Use the output of this command in the `<secret yaml file>`.

Note: After the secret is created, delete the yaml file for security reasons. The password entered for `admPwd` is set as password for the user `cduser` at pod initialization.

2. Run the following Kubernetes command to create the Secret:

```
kubectl create -f <secret yaml file>
```

To check the secret created invoke the following command:

```
kubectl get secrets
```

For more details see, [Secrets](#).

Default Kubernetes secrets management has certain security risks as documented here, [Kubernetes Security](#).

Users should evaluate Kubernetes secrets management based on their enterprise policy requirements and should take steps to harden security.

Creating PodSecurityPolicy

This chart requires a PodSecurityPolicy to be tied to the target namespace prior to deployment. Select a predefined PodSecurityPolicy or have your cluster administrator create a custom PodSecurityPolicy

- Predefined PodSecurityPolicy name: `ibm-privileged-psp` definition

This chart optionally defines a custom PodSecurityPolicy which is used to configure the permissions/capabilities needed to deploy this chart. It is based on the predefined PodSecurityPolicy name: `ibm-restricted-psp` with extra required privileges.

You can enable this policy by using the Platform User Interface or configuration file available under `pak_extensions/pre-install/` directory.

From the user interface, you can copy and paste the following snippets to enable the custom PodSecurityPolicy.

- Custom PodSecurityPolicy definition

```
apiVersion: policy/v1beta1
kind: PodSecurityPolicy
metadata:
  name: ibm-connect-direct-psp
  labels:
 app: "ibm-connect-direct-psp"
spec:
  privileged: false
  allowPrivilegeEscalation: true
  hostPID: false
  hostIPC: false
  hostNetwork: false
  requiredDropCapabilities:
  allowedCapabilities:
  - IPC_OWNER
  - IPC_LOCK
  - CHOWN
  - SETGID
  - SETUID
  - DAC_OVERRIDE
  - AUDIT_WRITE
  - SYS_CHROOT
  - NET_BIND_SERVICE
  - SETFCAP
  - MKNOD
  - FOWNER
  allowedHostPaths:
  runAsUser:
 rule: MustRunAsNonRoot
  runAsGroup:
 rule: MustRunAs
  ranges:
  - min: 1
 max: 4294967294
  selinux:
 rule: RunAsAny
  supplementalGroups:
 rule: MustRunAs
 ranges:
 - min: 1
```

```

 max: 4294967294
  fsGroup:
 rule: MustRunAs
 ranges:
 - min: 1
 max: 4294967294
  volumes:
  - configMap
  - emptyDir
  - projected
  - secret
  - downwardAPI
  - persistentVolumeClaim
  - nfs
  forbiddenSysctls:
  - '*'

```

- Custom ClusterRole for the custom PodSecurityPolicy

```

apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRole
metadata:
  name: "ibm-connect-direct-psp"
  labels:
 app: "ibm-connect-direct-psp"
rules:
- apiGroups:
  - policy
  resourceNames:
  - ibm-connect-direct-psp
  resources:
  - podsecuritypolicies
  verbs:
  - use

```

- At command line, execute the setup scripts included under pak_extensions after you untar the downloaded archive to extract the pak_extensions directory.

For a cluster Admin, the pre-install script is available at:

```
pre-install/clusterAdministration/createSecurityClusterPrereqs.sh
```

For a team Admin, the namespace scoped pre-install script is available at:

```
pre-install/namespaceAdministration/createSecurityNamespacePrereqs.sh
```

Configuring the Certified Container

Following table describes configuration parameters listed in values.yaml file in Helm charts and are used to complete installation. Use the following steps to complete this action:

- Specify parameters that need to be overridden using the --set key=value[,key=value] argument at Helm install.

Example

```

helm install --name <release-name> \
--set cdArgs.cport=9898 \
...
ibm-connect-direct-1.0.0.tgz

```

- Alternatively, provide a YAML file with values specified for these parameters when you install a Chart. Create a copy of values.yaml file such as, my-values.yaml and edit the values that you would like to override. Use the my-values.yaml file for installation.

Example

```
helm install --name <release-name> -f my-values.yaml ... ibm-connect-direct-1.0.0.tgz
```

Parameter	Description	Default Value
env.license	License Agreement	agree
env.timezone	Timezone	UTC
arch	Node Architecture	AMD64
replicaCount	Number of deployment replicas	1
image.repository	Image full name including repository	
image.tag	Image tag	
image.imageSecrets	Image pull secrets	
image.pullPolicy	Image pull policy	Always
cdArgs.nodeName	Node name	cdnode
cdArgs.crtName	Certificate file name	
cdArgs.cport	Client Port	1363
cdArgs.sport	Server Port	1364
cdArgs.configDir	Directory for storing Connect:Direct configuration files	CDFILES
appUser.name	Name of Non-Admin Connect:Direct User	appuser
appUser.uid	UID of Non-Admin Connect:Direct User	
appUser.gid	GID of Non-Admin Connect:Direct User	
persistence.enabled	To use persistent volume	true
persistence.useDynamicProvisioning	To use storage classes to dynamically create PV	false
pvClaim.storageClassName	Storage class of the PVC	manual
pvClaim.size	Size of PVC volume	100Mi
persistentVolume.name	PV name	cd-pvol
service.type	Kubernetes service type exposing ports	LoadBalancer
service.apiport.name	API port name	api
service.apiport.port	API port number	1363
service.apiport.protocol	Protocol for service	TCP
service.ftport.name	Server (File Transfer) Port name	ft
service.ftport.port	Server (File Transfer) Port number	1364
service.ftport.protocol	Protocol for service	TCP
service.externalIP	External IP for service discovery	

Parameter	Description	Default Value
secret.secretName	Secret name for Connect:Direct password store	
resources.limits.cpu	Container CPU limit	500mi
resources.limits.memory	Container memory limit	2000Mi
resources.requests.cpu	Container CPU requested	500m
resources.requests.memory	Container Memory requested	2000Mi
serviceAccount.create	Enable/disable service account creation	true
serviceAccount.name	Name of Service Account to use for container	
extraVolumeMounts	Extra Volume mounts	
dashboard.enabled	Enable/disable dashboard monitoring	false
extraVolume	Extra volumes	
affinity.nodeAffinity.required DuringSchedulingIgnoredDuring Execution	k8sPodSpec.nodeAffinity.require d DuringSchedulingIgnoredDuring Execution	
affinity.nodeAffinity.preferred DuringSchedulingIgnoredDuring Execution	k8sPodSpec.nodeAffinity.preferr ed DuringSchedulingIgnoredDuring Execution	
affinity.podAffinity.required DuringSchedulingIgnoredDuring Execution	k8s PodSpec.podAntiAffinity. requiredDuringSchedulingIgnore d DuringExecution	
affinity.podAffinity.preferred DuringSchedulingIgnoredDuring Execution	k8sPodSpec.podAntiAffinity. preferredDuringScheduling IgnoredDuringExecution	
affinity.podAntiAffinity.required DuringSchedulingIgnoredDuring Execution	k8sPodSpec.podAntiAffinity. requiredDuringSchedulingIgnore d DuringExecution	
affinity.podAntiAffinity.preferred DuringSchedulingIgnoredDuring Execution	k8sPodSpec.podAntiAffinity. preferredDuringSchedulingIgnor ed DuringExecution	
livenessProbe.initialDelaySecond s	Initial delay for liveness	230

Parameter	Description	Default Value
livenessProbe.timeoutSeconds	Timeout for liveness	30
livenessProbe.periodSeconds	Time period for liveness	60
readinessProbe.initialDelaySeconds	Initial delays for readiness	220
readinessProbe.timeoutSeconds	Timeout for readiness	5
readinessProbe.periodSeconds	Time period for readiness	60
route.enabled	Route for OpenShift Enabled/ Disabled	false

Affinity

The chart provides ways in form of node affinity, pod affinity and pod anti-affinity to configure advance pod scheduling in Kubernetes. See, [Kubernetes documentation](#) for details.

Installing OpenShift Container platform

Note: This step is optional.

OpenShift container platform brings together Docker and Kubernetes and provides an API to manage these services. OpenShift Container Platform allows you to create and manage containers.

It is an on-premise platform service that uses Kubernetes to manage containers built on a foundation of Red Hat Enterprise Linux. For more information on how to setup an OpenShift container platform cluster environment, see [Installing OpenShift](#).

Red Hat OpenShift Security Context Constraints Requirements

- To create Security Context Constraints, issue the following command to login into a OpenShift cluster:

```
oc login -u <user name> -p <user password>
```

- Predefined SecurityContextConstraints name: ibm-privileged-scc

The IBM Connect:Direct for Unix chart optionally defines a custom SecurityContextConstraints (on Red Hat OpenShift Container Platform) which is used to configure the permissions/capabilities needed to deploy this chart. It is based on the predefined SecurityContextConstraint name: ibm-restricted-scc with extra required privileges.

- Custom SecurityContextConstraints definition

```
apiVersion: security.openshift.io/v1
kind: SecurityContextConstraints
metadata:
  name: ibm-connect-direct-scc
  labels:
 app: "ibm-connect-direct-scc"
allowHostDirVolumePlugin: false
allowHostIPC: false
allowHostNetwork: false
allowHostPID: false
allowHostPorts: false
privileged: false
allowPrivilegeEscalation: true
allowedCapabilities:
- IPC_OWNER
- IPC_LOCK
- MKNOD
- AUDIT_WRITE
- NET_BIND_SERVICE
- FOWNER
- SYS_CHROOT
- SETFCAP
- CHOWN
- SETGID
- SETUID
```

```

- DAC_OVERRIDE
defaultAddCapabilities: []
defaultAllowPrivilegeEscalation: false
forbiddenSysctls:
- "*"
fsGroup:
  type: MustRunAs
  ranges:
  - min: 1
 max: 4294967294
readOnlyRootFilesystem: false
requiredDropCapabilities: []
runAsUser:
  type: MustRunAsNonRoot
seLinuxContext:
  type: RunAsAny
supplementalGroups:
  type: RunAsAny
  ranges:
  - min: 1
 max: 4294967294
volumes:
- configMap
- downwardAPI
- persistentVolumeClaim
- projected
- secret
- nfs

```

- Custom ClusterRole for the custom SecurityContextConstraints

```

apiVersion: rbac.authorization.k8s.io/v1
kind: ClusterRole
metadata:
  name: "ibm-connect-direct-scc"
  labels:
 app: "ibm-connect-direct-scc"
rules:
- apiGroups:
  - security.openshift.io
  resourceNames:
  - ibm-connect-direct-scc
  resources:
  - securitycontextconstraints
  verbs:
  - use

```

- From the command line, you can run the setup scripts included under pak_extensions (untar the downloaded archive to extract the pak_extensions directory).

As a cluster admin the pre-install script is located at:

```
pre-install/clusterAdministration/createSecurityClusterPrereqs.sh
```

As team admin the namespace scoped pre-install script is located at:

```
pre-install/namespaceAdministration/createSecurityNamespacePrereqs.sh
```

Understanding Certified Container Deployment Process

After you have completed the prerequisite tasks, you are ready to deploy IBM Connect:Direct for UNIX using Certified Container Software. Before you begin consider the following:

- A Helm chart is organized as a collection of files inside a directory by the name of the Chart itself. For more information see, [Helm Charts](#).

Example Helm Chart

```

<Name of a Chart/>
Chart.yaml # A YAML file containing information about the Chart.
LICENSE # OPTIONAL: A plain text file containing the license for the Chart.
README.md # OPTIONAL: A README file.
requirements.yaml # OPTIONAL: A YAML file listing dependencies for the Chart.
values.yaml # The default configuration values for this Chart.

```

```
Charts/ # A directory containing any Charts upon which this Chart depends.
templates/ # A directory of templates that, when combined with values, generates
valid Kubernetes manifest files.
templates/NOTES.txt # OPTIONAL: A plain text file containing short usage notes.
```

- This Helm chart deploys IBM Connect:Direct for Unix on a container management platform with the following resource deployments:
 - statefulset pod <release-name>-ibm-connect-direct
 - 1 replica by default
 - configMap <release-name>-ibm-connect-direct
 - This is used to provide default configuration in cd_param_file.
 - service <release-name>-ibm-connect-direct
 - This is used to expose the IBM Connect:Direct services for accessing using clients.
 - service-account <release-name>-ibm-connect-direct-serviceaccount
 - This service will not be created if serviceAccount.create is false.
 - persistence volume claim <release-name>-ibm-connect-direct.
 - monitoring dashboard <release-name>-ibm-connect-direct
 - This will not be created if dashboard.enabled is false.
- Certified Container Software commands

1. To install a Chart

```
$ helm install
```

2. To upgrade to a new release

```
$ helm upgrade
```

3. To rollback a release to a previous version

```
$ helm rollback
```

4. To delete the release from Kubernetes.

```
$ helm delete
```

Deploy Certified Container software using Helm Charts

Complete the tasks below to deploy IBM Connect:Direct for Unix using Helm charts via command line.

1. To list all available repositories:

```
helm repo list
```

Note: To list all Releases invoke the `helm list` command.

2. To add a Helm repository if there is none available invoke the following command:

```
helm repo add ibm-connect-direct-1.0.0.tgz <helm repository>
```

3. To display all the Charts related to the selected repository invoke the following command:

```
helm search <helm repository>
```

4. To deploy the a chart invoke the following command:

```
helm install --name my-release --set image.repository=<reponame>,
image.tag=<image tag>,cdArgs.crtName=<certificate name>,
image.imageSecrets=<image pull secret>,</pre>
```

```
persistentVolume.name=<persistent volume name>,
secret.secretName=<C:D secret name> ibm-connect-direct-1.0.0.tgz
```

This command deploys **ibm-connect-direct-1.0.0.tgz** chart on a Kubernetes cluster using the default configuration. “[Configuring Storage](#)” on [page 44](#) lists parameters that can be configured at deployment.

Mandatory parameters required at the helm install command:

Parameter	Description	Default Value
image.repository	Image full name including repository	
image.tag	Image tag	
cdArgs.crtName	Certificate file name	
image.imageSecrets	Image pull secrets	
persistentVolume.name	PV name	cd-pvol
secret.secretName	Secret name for Connect:Direct password store	

Upgrading Charts

To upgrade your deployment with a new docker image for the application server or with a change in configuration such as, new service ports to be exposed refer to the following example.

To upgrade the chart with the release name **my-release**:

- Ensure that the chart is downloaded locally and available
- Invoke the following command to upgrade your deployments

```
helm upgrade my-release -f values.yaml ibm-connect-direct-1.0.x.tgz
```

Uninstalling a Chart

To uninstall/delete a Chart with release name **my-release** invoke the following command:

```
helm delete --purge my-release
```

Note:

This command removes all the Kubernetes components associated with the Chart and deletes the Release. Certain Kubernetes resources created as an installation pre-requisite for the Chart will not be deleted using the `helm delete` command. You will have to manually delete the following resources:

- The persistent volume
- The secret

Validating the Deployment

After the deployment procedure is complete, you should validate the deployment to ensure that everything is working according to your needs. The deployment may take approximately 4-5 minutes to complete.

To validate if the Certified Container Software deployment using Helm charts is successful, invoke the following commands to verify the status (STATUS is DEPLOYED) for a Helm chart with release, **my-release** and namespace, **my-namespace**.

- Check the Helm chart release status by invoking the following command and verify that the STATUS is DEPLOYED:

```
helm status my-release
```

- Wait for the pod to be ready. To verify the pods status (READY) use the dashboard or through the command line interface by invoking the following command:

```
kubectl get pods -l release my-release -n my-namespace -o wide
```

- To view the service and ports exposed to enable communication in a pod invoke the following command:

```
kubectl get svc -l release= my-release -n my-namespace -o wide
```

The screen output displays the external IP and exposed ports under EXTERNAL-IP and PORT(S) column respectively. If external LoadBalancer is not present, refer Master node IP as external IP.

Exposed Services

If required, this chart can create a service of ClusterIP for communication within the cluster. This type can be changed while installing chart using `service.type` key defined in `values.yaml`. There are two ports where IBM Connect:Direct processes run. API port (1363) and FT port (1364), whose values can be updated during chart installation using `service.apiport.port` or `service.ftport.port`.

IBM Connect:Direct for Unix services for API and file transfer can be accessed using LoadBalancer external IP and mapped API and FT port. If external LoadBalancer is not present then refer to Master node IP for communication.

Note: NodePort service type is not recommended. It exposes additional security concerns and is hard to manage from both an application and networking infrastructure perspective.

DIME and DARE Security Considerations

This topic provides security recommendations for setting up Data In Motion Encryption (DIME) and Data At Rest Encryption (DARE). It is intended to help you create a secure implementation of the application.

1. All sensitive application data at rest is stored in binary format so user cannot decrypt it. This chart does not support encryption of user data at rest by default. Administrator can configure storage encryption to encrypt all data at rest.
2. Data in motion is encrypted using transport layer security (TLS 1.2). For more information see, [Secure Plus](#).

Post Deployment Configuration

The post deployment configuration steps can be performed via:

• Connect Direct Web services

- Login to the Connect Direct Web services using the master node IP/External IP address and the host ports to which container API and server ports are mapped to. For configuration steps, see [Connect:Direct Web Services Help Videos](#).
- Issue the following command to get the external IP address

```
kubectl get svc
```

• Attaching to the container

Follow the steps given below:

- Issue the following command to get the pod name

```
kubectl get pods -n <namespace>
```

- Issue the following command to attach to the container

```
kubectl exec -it <pod name> bash
```

- Go to the installation path `/opt/cdunix` and complete the steps followed to configure conventional Connect:Direct for Unix here, [Administering Connect:Direct for UNIX](#).

Known Limitations

- Dynamic Volume Provisioning is not supported. Users must manually create Persistent Volume for storage.
- Scalability is supported with the conventional Connect:Direct for Unix release with load balancer service.
- High availability can be achieved in a orchestrated environment.
- IBM Connect:Direct for Unix chart is supported with only 1 replica count.
- IBM Connect:Direct for Unix chart supports only AMD64 architecture.
- FASP feature is not supported.
- Adding Connect:Direct users at runtime is not supported.
- File agent service is not available inside the container.
- Interaction with IBM Control Center Director is not supported.
- Connect:Direct user configuration with LDAP/AD user accounts is not supported.
- Support of S3 Object Storage Providers is not available in the current release, but will be supported in an upcoming iFix/fix Pack

Migrating to Connect:Direct for UNIX using Certified Container Software

Follow the steps given below to create a backup and restore of IBM Connect:Direct for Unix using Certified Container Software:

1. Create a backup

To create a backup of configuration data and other information such as stats and TCQ, present in the persistent volume, follow the steps given below:

- a. Go to mount path of Persistent Volume.
- b. Make copy of the following directories and store them at a secured location:
 - WORK
 - SACL
 - CFG
 - SECPLUS

Note: If Connect:Direct for UNIX is installed in a conventional mode, create a backup of the following directories:

- work
- sacl
- cfg
- Secure+

2. Restore the data in a new deployment

To restore data in a new deployment follow the steps given below:

- a. Create a Persistent Volume.
 - b. Copy all the backed-up directories to the mount path of Persistent Volume.
3. For other prerequisites such as secrets see, [“Configuring the Certified Container” on page 47](#).
 4. Upgrade to Certified Container Software

Create a new pod using the above Persistent Volume using `persistentVolume.name` variable at the following helm CLI command:

```
helm install --name <release-name> --set image.repository=<reponame>,image.tag=<image tag>,cdArgs.crtName=<certificate name>,image.imageSecrets=<image pull secret>,persistentVolume.name=<persistent volume name>,secret.secretName=<C:D secret name> ibm-connect-direct-1.0.0.tgz
```

Troubleshooting your deployment in an IBM Certified container and Docker environment

The following sections describes troubleshooting tips for issues that most frequently occur when deploying Connect:Direct for UNIX in an IBM certified container and stand-alone Docker environment.

Troubleshooting IBM Certified container and Docker Container issues

The following table describes possible reasons for occurrence and troubleshooting tips for issues that most frequently occur when deploying Connect:Direct for UNIX in an IBM certified and Docker container.

The quickest way to check the reason of a failed installation is to check the container logs or `CDStartup.log` in the work directory on Storage Volume mapped path.

<i>Table 2. Troubleshooting deployment and functional issues</i>		
Issue	Possible Reason	Solution/Workaround
Deployment issues		
C:D options file not provided	Configuration file <code>cd_param_file</code> has not been provided.	<ul style="list-style-type: none"> • Create <code>cd_param_file</code> with all installation parameters and place it at a preferred location. For more information see, “Configuring Docker Containers” on page 35. • Use <code>-v</code> option at docker run command to map this location to <code>/opt/cdfiles</code> path inside the container. For more information see, “Deploying IBM Connect:Direct for UNIX using a Docker Container” on page 37.
C:D admin password not provided	<code>cdai_adminPasswordpassword</code> was not defined in the <code>cd_param_file</code> .	Define the <code>cdai_adminPassword</code> in <code>cd_param_file</code> . For more information see, “Configuring Docker Containers” on page 35 and “Deploying IBM Connect:Direct for UNIX using a Docker Container” on page 37.

Table 2. Troubleshooting deployment and functional issues (continued)

Issue	Possible Reason	Solution/Workaround
The certificate/password for secure plus configuration is not provided	Value not defined for the following parameters in <code>cd_param_file</code> : <ul style="list-style-type: none"> • <code>cdai_localCertFile</code> • <code>cdai_localCertPassphrase</code> • <code>cdai_keystorePassword</code> 	Define missing values in the <code>cd_param_file</code> . For more information see, “Configuring Docker Containers” on page 35 and “Deploying IBM Connect:Direct for UNIX using a Docker Container” on page 37 .
CD localcertfile: <cert file name> do not exist at the path <path>. Exiting	The certificate name defined in the <code>cd_param_file</code> is not present at the defined path.	Ensure that the key certificate and the trusted certificate are present at the path defined at docker run command. For details see, “Adding Certificate Files ” on page 36 and “Deploying IBM Connect:Direct for UNIX using a Docker Container” on page 37 .
Connect Direct not running. Exiting.	Installation of Connect:Direct failed with a non-zero finalRc value in <code>cdaiLog.txt</code> .	Isolate the reason for failure in <code>cdaiLog.txt</code> file inside the work directory present on Storage Volume mounted path.
File <code>"/opt/cdfiles/<certificate name></code> is not a PEM key certificate.	The certificate in use is not in recommended .PEM format.	Use a certificate in PEM format for installation. See, Generating certificate in PEM format .
‘Permission denied’ error when deploying C:D using certified container software when SELinux is set to enforced	If SELinux policy is set to enforced, the host mounted path is not writable.	Run the following command to set the proper SELinux policy type label to be attached to the host directory: <code>chcon -Rt svirt_sandbox_file_t <host mounted path></code>
‘helm install’ command fails to deploy C:D	Some mandatory parameters are missing in the <code>helm install</code> command.	Check that all mandatory parameters are provided when executing the <code>helm install</code> command. For more information see, “Deploy Certified Container software using Helm Charts” on page 52 .
Pod recovery fails when persistent volume is mapped to the host path.	Possible reasons could be that the pod recovered on a different worker node and the persistent volume was mapped to a different host path.	NFS storage is the preferred storage volume. If NFS server is not available, set the Pod Affinity such that the pod is always scheduled on the same worker node where persistent volume can be accessed.

Table 2. Troubleshooting deployment and functional issues (continued)

Issue	Possible Reason	Solution/Workaround
Permission error occurs when trying to create a persistent volume or SecurityContextConstraints in an OpenShift environment	OpenShift Admin user was used to create persistent volume or SecurityContextConstraints	Only the cluster Admin has privileges to create persistent volume and SecurityContextConstraints. Attempt creating these as a cluster Admin. For more information see, " Red Hat OpenShift Security Context Constraints Requirements " on page 50.
Functional Issues		
Error encountered during Connect:Direct container node recovery.	<ol style="list-style-type: none"> 1. Configurations of the previous container are not mapped to Storage Volume. 2. Hostname provided does not match the hostname of the destroyed/removed container 3. Passwords missing in <code>cd_param_file</code> 	The configurations of a container should be mapped to the Storage Volume so that the container can be recovered in future. Hostname of the removed/destroyed container should be provided at container recovery. Also, ensure <code>cd_param_file</code> contains all passwords.
Error encountered in connecting to an installed Connect:Direct container node.	Connect:Direct API port is not exposed to the host.	The Connect:Direct API port (default 1363) running inside the container should be mapped to an available host port.
Error encountered in performing a file transfer with other Connect:Direct nodes.	Connect:Direct Server port is not exposed to host or its entry is missing inside the <code>netmap.cfg</code> file of the partner node.	<ul style="list-style-type: none"> • The server port (default 1364) of the Connect:Direct node running inside the container should be mapped to the available host port. • Define exposed port in partner node's <code>netmap.cfg</code> file for a successful file transfer.
Error encountered in file transfer from pod to Connect:Direct windows node.	Netmap check on Connect:Direct windows node is enabled and not allowing file transfer.	<p>The IPs of all the worker nodes should be mentioned in the netmap of Connect:Direct windows node using the <code>alternate.comminfo</code> parameter, like below:</p> <pre>Alternate Comminfo : <worker node1 ip>, <worker node2 ip></pre>
Unable to add certificates for Secure+ using Connect:Direct Web services	This functionality is not present in the current version of Connect:Direct Web services and will be available in the upcoming release.	Import the certificates using Secure+ CLI by attaching to the container.

Table 2. Troubleshooting deployment and functional issues (continued)

Issue	Possible Reason	Solution/Workaround
In case of migration of Connect:Direct to container environment, local users in userfile.cfg not available inside the container	The local users defined in userfile.cfg are not present inside the container environment.	When migrating to container environment from a conventional Connect:Direct environment, the local users defined in userfile.cfg should be added inside the container using the useradd command.

Troubleshooting in a Docker Container environment

This section describes how to troubleshoot in your Docker container environment.

When you encounter an issue in your containerized environment, run the following checks to assist you with troubleshooting process.

Generic Checks

- Get container information such as, container-id and check the node status if it is Up

```
docker ps -a
```

- Retrieve the logs for a container

```
docker logs <container-id>
```

Rerun a failed container deployment job

When a container deployment fails investigate the cause and follow the procedure given below over command line:

- Use the command below to stop the failed container, if it is still running

```
docker stop <container-id>
```

- Delete the stopped container

```
docker rm <container-id>
```

- Delete the Connect:Direct data mapped to Storage Volume
- Re-run the deployment steps described in [“Deploying IBM Connect:Direct for UNIX using a Docker container”](#) on page 33.

View Container logs

- Check the container logs using the command

```
docker logs <container-name>
```

- From the mapped path on Storage Volume, check the silent installation logs cdaILog.txt inside the work directory.
- IBM Connect:Direct for UNIX traces for PMGR, SMGR or CMGR can be enabled using the Connect:Direct Web Services. From the mapped path on Storage Volume, check the traces generated inside the work directory.
- IBM Connect:Direct for UNIX statistics can be checked in the work directory inside the mapped path on Storage Volume.

Troubleshooting your IBM certified Containerized environment

This section describes how to troubleshoot in your containerized environment.

The troubleshooting steps assumes that Kubectl command line tool is installed and configured in your environment.

When you encounter an issue in your containerized environment, run the following checks to assist you with troubleshooting process.

Generic Checks

- Get nodes information and check the status of nodes is Ready

```
kubectl get nodes -n <namespace> -o wide
```

- Review the Persistent Volume and Persistent Volume Claim information and ensure they match with your deployment YAML files

```
kubectl describe pv <pv name> -n <namespace>
```

- Get the status of the IBM Connect:Direct for Unix containers deployment job:

```
kubectl -n <namespace> rollout status deployment/<deployment name>  
kubectl describe deployment <deployment name> -n <namespace>
```

- Get information about the pods after the IBM Connect:Direct for Unix containers have been deployed:

```
kubectl get pods -n <namespace> -o wide
```

- Retrieve the logs for a particular pod

```
kubectl logs -f <pod name> -c <deployment name> -n <namespace>
```

- Get details about a particular pod

```
kubectl describe pods <pod name> -n <namespace>
```

Rerun a failed container deployment job

When a container deployment fails investigate the cause and follow the procedure given below over command line:

- Delete the failed deployment using the below command

```
helm delete --purge <release-name>
```

- Delete the persistent volume

```
kubectl delete pv <pv-name>
```

- Delete the secret

```
kubectl delete secret <secret-name>
```

- Manually delete the data present in persistent volume
- Re-run the deployment steps described in [“Deploying IBM Connect:Direct for UNIX using an IBM Certified Container”](#) on page 41.

View Container logs

- Check the container logs using the command

```
kubectl logs -f <pod name> -c <deployment name> -n <namespace>
```

- From the mapped path on Storage Volume, check the silent installation logs `cdaiLog.txt` inside the `work` directory.
- IBM Connect:Direct for UNIX traces for PMGR, SMGR or CMGR can be enabled using the Connect:Direct Web Services. From the mapped path on Storage Volume, check the traces generated inside the `work` directory.
- IBM Connect:Direct for UNIX stats can be checked in the `work` directory inside the mapped path on Storage Volume.

Connect:Direct File Agent Overview

Connect:Direct File Agent is a component of IBM Connect:Direct that provides unattended file management. Before using Connect:Direct for UNIX, you must plan how to configure it to automate file management for your site. After planning what you need to accomplish, configure Connect:Direct File Agent to connect to a IBM Connect:Direct server, watch the directories that files of interest will be added to, and submit a specified IBM Connect:Direct Process to the server when a file is detected.

Connect:Direct File Agent provides monitoring and detection capabilities that enhance the automation you accomplish with IBM Connect:Direct Processes. You cannot create Processes with Connect:Direct File Agent; however, Connect:Direct File Agent variables can be used to pass arguments to a Process. Connect:Direct File Agent does not delete, copy, or move files directly, but it helps you accomplish such tasks by submitting the Process you specify in the configuration to the IBM Connect:Direct server. Before you specify a IBM Connect:Direct Process in the Connect:Direct File Agent configuration, you must create and test the Processes to ensure that it performs tasks as expected when Connect:Direct File Agent submits the Process.

Using the Connect:Direct File Agent configuration interface and Help system, you define the default configuration file (`Default_Config.ser`). The default configuration file defines the IBM Connect:Direct server that Connect:Direct for UNIX communicates with; the directory, or directories, that Connect:Direct File Agent monitors; and how a file added to a watched directory or a detected system event are processed.

You can configure Connect:Direct File Agent to operate in either of the following ways:

- Watch for any file to appear in one or more watched directories and submit the default Process after detecting the newly added file.
- Override the default Process specified and apply either watched file event rules (Submit Process rule) or system event rules that is enabled for the configuration. Connect:Direct File Agent applies a watched file event rule to a detected file by checking file properties to determine whether criteria specified by the rule are met. A system event rule checks whether a system event meets criteria specified by the rule. When all criteria for a rule are met, Connect:Direct File Agent submits the IBM Connect:Direct Process associated with that rule.

You can create Connect:Direct File Agent rules based on the following properties:

- Full or partial name of the file detected in a watched directory
- Size of the file detected in a watched directory
- System event title
- System event contents (as included in a stack trace)

You can specify more than one rule in a Connect:Direct File Agent configuration; each rule can have Connect:Direct File Agent submit a different Process.

Although you can create multiple rules as part of a Connect:Direct File Agent configuration, Connect:Direct File Agent processing ends when all criteria for a rule are met. Therefore, you should specify rules so that those with more specific criteria (properties) are listed first in the configuration.

For optimum performance, you should configure Connect:Direct File Agent to communicate with the IBM Connect:Direct node where it is installed. You can configure Connect:Direct File Agent to use continuous signon and remain connected to the API port for the IBM Connect:Direct server at all times, or configure it

to connect to the port only when it needs to. Connect:Direct File Agent can be installed on UNIX, Microsoft Windows, and z/OS operating systems. When you use IBM Connect:Direct with UNIX or Microsoft Windows, the watched directory is a UNIX pathname or a Microsoft Windows path to the directory. When you use IBM Connect:Direct with z/OS, the watched directory can be the HFS pathname for a file or a directory, the full MVS data set name, or a partial MVS data set name.

Connect:Direct File Agent can monitor multiple directories, including local and network directories. Connect:Direct File Agent scans the watched directories you specify in the configuration for newly added files (unless you specify a rule to force other operation). By default, Connect:Direct File Agent scans a watched directory once per minute. For example, if you start Connect:Direct File Agent at 1:00 p.m., a file added to that watched directory at 12:55 a.m. is not detected as newly added. If you start Connect:Direct File Agent at 1:00 p.m., and a file is placed in the watched directory at 1:01 p.m., then Connect:Direct File Agent detects this newly added file. Connect:Direct File Agent detects a file only one time, unless the file is accessed and saved with a later timestamp.

Using Connect:Direct File Agent requires an understanding of IBM Connect:Direct Processes, operating systems, and scripting (for regular expression operator use with Connect:Direct File Agent rules).

Connect:Direct File Agent Operation

You can run Connect:Direct File Agent from a UNIX or command line, configure it to start automatically as a Microsoft Windows Service at system startup, or configure it to run from a Microsoft Windows shortcut. Use the command line to verify that Connect:Direct File Agent is working correctly or to specify an alternate configuration file. After you run Connect:Direct File Agent from the command line to verify that Connect:Direct File Agent is operating correctly, run it using the method that requires the least user intervention.

When Connect:Direct File Agent runs as a Microsoft Windows service, it is fully automated, requiring little user intervention. On UNIX, you can modify the initialization sequence of the computer to call the `cdfa.sh` script and run Connect:Direct File Agent whenever you restart the computer. On z/OS, you must run the appropriate job to start the Connect:Direct File Agent configuration interface, or start or shutdown the Connect:Direct File Agent.

Depending on your network and how you use IBM Connect:Direct, there might be more than one Connect:Direct File Agent running (on different hosts). The first Connect:Direct File Agent that connects to a IBM Connect:Direct server becomes the Connect:Direct File Agent gate keeper. The gate keeper port is used to keep track of locations monitored in case more than one Connect:Direct File Agent are configured to watch a single directory. The gate keeper ensures that only one Connect:Direct File Agent detects a file that appears in a watched directory.

Connect:Direct File Agent Logging Capabilities

Connect:Direct File Agent logging capabilities vary by platform. Running Connect:Direct File Agent from a command line using the verbose argument turns on Connect:Direct File Agent logging when it is available. When you run Connect:Direct File Agent as Microsoft Windows service, no information is logged unless an error occurs.

Connect:Direct File Agent provides the following levels of status information when logging is available on a platform:

- System log—Shows all system activity. This log is created only when you specify verbose mode or if an error occurs. If you are running verbose mode from the command line, this log information is shown in the command line window. If you are not running in verbose mode, the system log appears in the snaps directory (located in the Connect:Direct File Agent installation directory), which is created when the first event occurs.
- First Failing Status (FFS) log—One or more logs created when an error occurs. The snaps directory is created as needed and contains the FFS logs for any errors encountered by Connect:Direct File Agent.

Using trace commands provided for your platform can also help capture details related to Connect:Direct File Agent operation.

Connect:Direct File Agent Configuration Interface and Help

Instructions for configuring Connect:Direct File Agent are available in the online Help system that you access from the configuration interface. Field-level Help is displayed in the bottom pane of the configuration interface. Clicking **Help** displays the online configuration procedures.

Planning the Connect:Direct File Agent Configuration

Before you begin configuring Connect:Direct File Agent, you must use IBM Connect:Direct to choose or create the Processes that perform the actions you want to automate. You will need to carefully configure Connect:Direct File Agent to connect to the IBM Connect:Direct server and to monitor and detect conditions (such as a file addition to a directory). At detection, Connect:Direct File Agent submits the Process for executing actions that need to be performed in response to those conditions.

Refer to [Connect:Direct for UNIX Configuration Examples](#) to review some configuration scenarios that can help you plan your Connect:Direct File Agent configuration. When you configure Connect:Direct File Agent, it is best to take an incremental approach; that is, first specify the server connection, a default Process, and the watched directories. Run a test from the command line to ensure that the default Connect:Direct File Agent configuration is working correctly. After a successful test of the default configuration, you can run the Connect:Direct File Agent Configuration Interface again to start building and testing any Connect:Direct File Agent rules that you want to apply, one by one. After you successfully create a default configuration, you can use the file as the basis for other configuration files.

Use the Connect:Direct File Agent Worksheet to gather the information to configure Connect:Direct File Agent. Contact your system administrator for the site-specific information to establish a connection to the IBM Connect:Direct server. As you complete the worksheet, run the Connect:Direct File Agent Configuration Interface and use the Connect:Direct File Agent Help system to learn about entering parameters. The Help system provides descriptions of parameters and arguments to specify in the configuration file. Make copies of this worksheet if you have to configure Connect:Direct File Agent on multiple IBM Connect:Direct servers.

IBM Connect:Direct Worksheet

Worksheet	
Connect:Direct Server Connection Information	
Userid for API (for connecting to the IBM Connect:Direct server) Required Must match the user ID used to submit the default Process.	
Password for API (for connecting to the IBM Connect:Direct server) Required Must match the password used to submit the default Process.	
API host DSN name (name of the host on which the IBM Connect:Direct server is located) Required	
API port (default =1363)1–5 digit port number that Connect:Direct for UNIX uses to connect to the IBM Connect:Direct server API. Required	
Gatekeeper port (default=65530)Port used to track directory monitoring and ensure that multiple Connect:Direct File Agents do not monitor a single directory. Required	
Gate keeper DNS name (optional) (default=127.0.0.1)	

Worksheet	
Default Process and Watched Directory Information	
Watched directories: For Microsoft Windows and UNIX, one or more valid specifications of paths (Microsoft Windows) or pathnames (UNIX). For z/OS, one or more fully specified HFS pathnames of a file or directory, or a full or partial MVS data set name. Required List one valid entry per line.	
Default Process and Watched Directory Information	
Default Process: Microsoft Windows and UNIX: Valid path and name of the file that contains the default Process on the IBM Connect:Direct server. z/OS: Member Name in DMPUBLIB Note: If you do not specify a default Process or create a rule, no processing is performed when a file or event is detected.	
Default arguments. Argument string to pass to the default Process in the following format: &FA_XXXX_XXX. The percent sign (&) and period (.) are required.	
Error Process:	
Error arguments	
Process class (default=1) Required	
Process priority (default=1)	
Watched file interval (default=1 minute)	
File completion delay (default=1 minute)	

If you are using X Windows, the X11 display variable is used to connect to the GUI server for terminal emulation. The Connect:Direct File Agent Configuration Interface will display on the monitor specified for the X11 display variable. If you want to display the Connect:Direct File Agent Configuration Interface on a Microsoft Windows computer, you must specify the network ID of the terminal you want to use for displaying the Connect:Direct File Agent Configuration Interface.

Sterling Connect:Direct File Agent Configuration Examples

The following examples illustrate three typical scenarios for using Connect:Direct File Agent. Fields that are not required for the operation demonstrated in the example are not included in the configuration parameters. Use the sample scenarios to become familiar with settings for parameters you must set using the configuration interface in order to accomplish watched directory monitoring and file detection needs.

See the Connect:Direct File Agent Worksheet for a description of the parameters required to establish the connection. The tables of sample data for these scenarios assume that you have already configured the site-specific parameters required to establish a connection to the IBM Connect:Direct server where Connect:Direct File Agent is installed. The sample scenarios also assume that the IBM Connect:Direct

Processes that will perform tasks associated with Connect:Direct File Agent file detection activities have been created.

Example: Detecting a File Added to a Watched Directory on a z/OS System

Some users need to access a report file that is expected to be transferred to a location that only administrators can access. Connect:Direct File Agent can be configured to perform the processing on a z/OS system:

- Monitor the watched data set called EASTERN.Q1.REPTS.
- Submit a default Process called DEFPROC. The default Process has been created to copy a file detected in the watched data set to a specified location for access by users.

Tab	Field	Sample or Description
File agent	Watched directories	Type EASTERN.Q1.REPTS to specify the fully qualified MVS data set name to watch.
	Default Process	Type DEFPROC, the member name for the Process in DMPUBLIB. Note: If no default Process is specified and the file does not match a rule, then no processing occurs.

Example: Detecting a System Event by Title on a Microsoft Windows System

IndexOutOfBoundsException is the title of an event that indicates a number is outside of an expected range. In the following example, Connect:Direct File Agent is used to detect an event with IndexOutOfBoundsException in the title, pass a string (the event title) to a IBM Connect:Direct Process, and then submit a Process to the IBM Connect:Direct server that will perform actions the environment requires for this type of event. In this scenario, the event IndexOutOfBoundsException could indicate activity that a network administrator should investigate. Because the site uses a IBM Connect:Direct mailbox system, the configuration will include the administrator's account to be notified when Connect:Direct File Agent submits a Process for the IndexOutOfBoundsException rule.

The sample values in the following table accomplish the following processing:

- Override the default Process and submit \processfolder\oo_boundserproc.cdp
- Send a message to the administrator's mailbox system account after submitting the oo_boundserproc.cdp Process for the rule.

Tab	Dialog Box, Window, or Field	Description/Example
Rules	Create rule dialog box	Type index out of bounds as the name of the rule you are creating.
	Match criteria list for rule "index out of bounds" window	Select the default criteria Not enabled: System event title matches " " and click Edit match .
	Edit match criterion for rule "index out of bounds" dialog box	<ul style="list-style-type: none"> • Click Enabled to enable the criteria you are about to specify. • Click System event title as the criterion to match for the rule. • Click Matches on the drop-down field to see the options for comparison to a string. • Click Contains to specify how the compare string should relate to a system event title that Connect:Direct File Agent detects. • Type IndexOutoffBounds as the Compare String to indicate that the system event title should include this string. • Click OK.

Tab	Dialog Box, Window, or Field	Description/Example
	Submit Process information for system event rule “index out of bounds” window	Type information into the fields that will define the Process to submit and the mailbox user to notify after the Process is submitted.
	Process name field	Type c:\processfolder\errproc.cdp to specify the path and file name for the Process Connect:Direct File Agent submits when a file meets the rule criteria.
	Notification userid field	Type adminjim@company.com to specify the user to notify when Connect:Direct File Agent submits the Process.

Example: Passing the UNIX Pathname for a Detected File to a Process

Because Connect:Direct File Agent can watch multiple directories for the appearance of a new file, the IBM Connect:Direct Process that Connect:Direct File Agent is to submit to the server at the appearance of a new file might need to reference the Microsoft Windows Path or UNIX pathname for the detected file as part of commands and statements in the Process.

In the following example, a UNIX pathname is passed to the default Process, copynewfile.cdp.

Tab	Dialog box, Window, or Field	Sample Entry
File agent	Watched directories	Type one UNIX pathname per line for each location Connect:Direct File Agent is to watch for the appearance of files: user/bin/monthend/ quartend/easterndiv/errorfiles managers/special/reports Connect:Direct File Agent checks these pathnames for new files.
	Default process	Type the UNIX pathname and filename for the IBM Connect:Direct Process that Connect:Direct File Agent is to run when a file appears in any watched directory specified: user/bin/admin/copynewfile.cdp The pathname where Connect:Direct File Agent detected a new file is passed to this Process.
	Default arguments	Type the Connect:Direct File Agent variable for passing a UNIX pathname or Microsoft Windows path, including the leading percent sign (%) and the ending period (.): &FAP=%FA_PATH_FOUND. In this example, &FAP is the variable to which Connect:Direct File Agent will pass the UNIX pathname where the file was detected. %FA_PATH_FOUND. is the IBM Connect:Direct File Agent variable used to indicate the information to pass to the IBM Connect:Direct Process.

About SNA LU6.2 Connections

The Connect:Direct for UNIX product supports SNA LU6.2 connections in addition to TCP/IP connections.

Supported Interfaces

Following is a list of supported interfaces:

- Token ring
- Ethernet
- SDLC
- X.25 (QLLC)

Session Support

Connect:Direct for UNIX supports both independent and dependent LU6.2 sessions. Configuring independent LU sessions simplifies the management of communication between nodes and ensures appropriate recovery in some situations. Dependent LU sessions must be managed manually for communications between IBM Connect:Direct nodes and do not recover properly in some situations.

The maximum number of independent LU sessions you configure defines the maximum number of concurrent transfers between nodes. The total number of sessions determines the number of UNIX transfers that can run simultaneously. Type an even number for the maximum number of sessions so that you can divide equally between the number of contention winner and contention loser sessions. The recommended number of maximum sessions is 8. The recommended number of contention winner sessions is 4. If supported, the recommended number of automatically established sessions is 4.

APPC Requirements

APPC requirements are described in the following list:

- Connect:Direct for UNIX uses a fixed transaction program (TP) name, NNV2DTF.
- Connect:Direct for UNIX uses basic conversations, sync level = confirm, no conversation level security, and no PIP (program initialization parameters).
- Do not specify the transaction program (TP) name in hexadecimal.

Configuration Requirements

Configuration requirements are described in the following list:

- The Connect:Direct for UNIX daemon must start the session manager, the LU6.2 communications component of Connect:Direct for UNIX. The Connect:Direct for UNIX daemon monitors for inbound ALLOCATEs and starts a session manager to handle the Process submitted by the remote node. The SNA communications package cannot start a session manager.
- Do not configure the TP as dynamically attachable or as an autostart program.
- Do not configure a path name to a Connect:Direct for UNIX program when you define the TP.
- For SNA packages that require that you provide a program name for a TP definition, you must type a program name that does not exist.

SNA Considerations

SNA considerations are listed in the following section:

- Connect:Direct for UNIX is tested with the following link LU6.2 types. Currently, not all link types are tested on all platforms.
 - Token ring
 - Ethernet

- SDLC leased line
- X.25 (QLLC)
- Connect:Direct for UNIX, as an LU6.2 conversation partner, supports any defined link type supported by the SNA package manufacturer. There are no special support or configuration requirements in Connect:Direct for UNIX when using different link types to communicate with the remote node.
- The RU size selected for use with Connect:Direct for UNIX can strongly affect the observed file transfer throughput. Connect:Direct for UNIX is tested with 1K, 2K, and 4K RU sizes, with inbound and outbound pacing set to 7. Use a 1K RU size to confirm basic functionality, and then use 2K and 4K RU sizes while monitoring network congestion. You can realize a significant gain in throughput by increasing RU sizes from 1K to 4K. Increasing the RU size beyond 4K or increasing the pacing above 7 generally provides marginal improvement, but can severely degrade network performance.

VTAM resource names must be typed in uppercase.

AIX SNA Server Configuration

For AIX SNA support, you must install and configure either the AIX SNA Server/6000 or the eNetwork Communications Server. You can perform the configuration manually or use the Connect:Direct for UNIX configuration script. The script generates a set of communications profiles, which are used by Connect:Direct for UNIX. Review and modify the values in the profile entries to suit your environment.

The following sections provide the parameter definitions required by Connect:Direct for UNIX and a description of the script included with IBM Connect:Direct.

Manually Configuring the AIX SNA Server

You can manually configure AIX SNA by modifying the values in the default profile entries, as appropriate for your environment; however, IBM Connect:Direct requires that you add a TP profile name with specific parameters.

Procedure

1. Log in as root
2. Type one of the following commands:

- For AIX SNA Server/6000

```
mksnaobj -t'local_tp' -c 'basic' -w '/usr/lpp/sna' CDUTPPRO
```

- For eNetwork Communications Server

```
smitsnaadmin -x define_tp, tp_name='CDUTPPRO' conv_type='BASIC', \
security_rqd='NO', sync_level='CONFIRM_SYNC_LEVEL', pip_allowed='YES'
```

The following table lists the parameters required by IBM Connect:Direct. You can assign default values to all other parameters.

Profile name

CDUTPPRO

Conversion type

basic

Full path to TP executable

/usr/lpp/sna

The path must be a valid directory that differs from the Connect:Direct for UNIX installation directory.

About the Configuration Script

If you want to use a script to generate the Connect:Direct for UNIX configuration for AIX SNA Server/6000 support, run the script located in `etc/cdsnacfg`. After running the script, use SMIT to review the configuration to ensure that the profile values are appropriate for your environment. Sample profiles are provided as a reference.

Using the script, you can configure your IBM pSeries workstation for any of the following options:

- Token ring
- SDLC leased line

Do not use the `cdsnacfg` script to configure more than one connection. The script archives and deletes the current profile entries before adding values required by IBM Connect:Direct.

The script issues commands to perform the following tasks:

- Stop AIX SNA support.
- Back up the current configuration to `/snadirs/sna_XXXX.sav`, where XXXX is the current month and day.
- Delete the current AIX SNA profiles. You can restore or merge saved profiles with the `smit importsna` command.
- Regenerate base profiles.
- Configure AIX SNA support as required by IBM Connect:Direct.
- Verify the AIX SNA configuration.
- Start AIX SNA support.
- Start the required SNA connections.

Running the Configuration Script

Procedure

1. Log in as root.
2. From the `d_dir/etc` directory, type the following command:

```
# cdsnacfg
```

The configuration script can run even if messages indicating irregular processing are returned. Read any messages as you proceed through the configuration. Refer to the AIX SNA documentation as required.

3. Do one of the following:
 - Type 1 to select Token Ring as the connection type and press Enter. The default is a token ring connection [1]. Go to step 5.
 - Type 2 to select SDLC Lease Line as the connection type and press Enter. Go to the next step.
4. Type the appropriate value for the following prompts or press Enter to select the default as listed in the brackets. The token ring adapter name is an AIX SNA assigned name. All other default values are samples that you can modify. For a VTAM host, the Adjacent Control Point Name is the SSCPNAME. Type host resource names in uppercase letters.

```
Please enter Network Name ..... [CDUNET] :
Please enter Adjacent Control Point Name ..... [HOSTCP] :
Please enter PU name ..... [RS6PU01] :
Please enter Remote Link Address..... [400076543210] :
Please enter XID node ID..... [07143210] :
Please enter local LU name ..... [RS6LU01] :
Please enter remote LU name (C:D MVS APPLID) .. [NDMAPP4] :
Please enter mode name ..... [NDM621K] :
Please enter Token Ring Adapter name ..... [tok0] :
Please enter Token Ring Adapter name ..... [0]
```

- Type the appropriate value for an SDLC leased line connection or press Enter to select the default values in brackets. The Portmaster Adapter/A port name is an AIX SNA assigned name. All other default values are samples that you can modify. For a VTAM host, the Adjacent Control Point Name is the SSCPNAME. Type host resource names in uppercase letters.

```

Please enter Network Name ..... [CDUNET] :
Please enter Adjacent Control Point Name ..... [HOSTCP] :
Please enter PU name ..... [RS6PU01] :
Please enter PU address (decimal)..... [02] :
Please enter local LU name ..... [RS6LU01] :
Please enter remote LU name (C:D MVS APPLID) .. [NDMAPP4] :
Please enter mode name ..... [NDM621K] :
Please enter Portmaster Adapter/A port name ... [mpq0] :

```

- Review the messages as the configuration script completes its final steps. If you receive a message that IBM Connect:Direct is unable to determine the installed version of AIX SNA support, then perform the following steps:
 - Verify your installation with SMIT.
 - Run `etc/snaver.sh` to test for the correct installation of AIX SNA Server/6000.
 - Rerun the `cdsnacfg` script.

For special considerations for connectivity between IBM pSeries and i5/OS systems, refer to [Connectivity Between IBM pSeries and i5/OS Systems](#).

Refer to the AIX SNA Server/6000 documentation for further information about AIX SNA Server/6000.

HP SNAplus2 Configuration Requirements

For HP SNA support, you must install and configure HP SNAplus2API, SNAplus2-Common, and SNAplus2-Link software. Perform the following steps to configure your system:

Procedure

- Use a text editor or `xsnapadmin` to create a configuration file named `/etc/opt/sna/sna_node.cfg`.
- Add the following entry to the `/etc/opt/sna/sna_tps` file:

```

["NNV2DTF"]
TYPE=QUEUED-BROADCAST
USERID=XXXXX

```

- To start the SNA 3.0 support, log in as root and type the following command:

```

snap start

```

- To validate or modify your configuration, start the local node, log in as root, and type the following command:

```

snapadmin

```

For additional information about configuring for SNAplus2 10.10 connectivity, refer to the Hewlett-Packard documentation.

The following example displays the contents of a file that contains the required IBM Connect:Direct AT&T Servers SNA 3.0 Invokable TP definition. This file, `sna_tps`, is provided in the directory `d_dir/etc`.

```

["NNV2DTF"]
TYPE=QUEUED-BROADCAST

```

SNAP-IX SNA Gateway Support Configuration Requirements

For SNAP-IX support, you must install and configure the SNAP-IX SNA server software. Documentation about SNAP-IX can be found at the following Web site: <http://www.dataconnection.com/sna/docs.htm> or with the SNAP-IX product.

Procedure

1. Log on as root before executing any SNAP-IX commands.
2. Type the following command to start the SNAP-IX SNA Server application:

```
/opt/sna/bin/sna start
```

3. Create a configuration file that defines configuration statements for your system, including the communications protocol. Either use the command line program `/opt/sna/bin/snaadmin` to create or modify the `/etc/opt/sna/sna_node.cfg` configuration file or use the `/opt/sna/bin/X11/xsnaadmin` program to create or modify a configuration file. Refer to the SNAP-IX documentation for a description of the available parameters.
4. Type the following command to define the NNV2DTF transaction program:

```
/opt/sna/bin/snaadmin  
  
define_tp,tp_name=NNV2DTF,conv_type=BASIC,  
sync_level=CONFIRM_SYNC_LEVEL, pip_allowed=NO
```

Following are sample statements in the file `/etc/opt/sna/sna_tps`, where 'xxxxxx' is a valid user ID.

```
[NNV2DTF]  
  
LUALIAS = ""  
DESCRIPTION = ""  
USERID = xxxxxx  
TIMEOUT = -1  
TYPE = QUEUED-BROADCAST
```

Following is a sample configuration statement that is defined in the SNAP-IX `sna_node.cfg` file and defines a SNAP-IX SNA Server for LU6.2 connectivity between an Ethernet attached SUN Solaris 8 system and an z/OS mainframe. It defines a single independent LU and one IBM Connect:Direct node LU on the mainframe. The VTAM resource names correspond to the samples.

```

[define_node]
cp_alias = CDUPU01
description = Control Point Node
fqcp_name = CDUNET.CDUPU01
node_type = END_NODE
mode_to_cos_map_supp = YES
mds_supported = YES
node_id = <01702160>
[define_ethernet_dlc]
dlc_name = ETHER0
description = Ethernet dlc
neg_ls_supp = YES
initially_active = NO
adapter_number = 0
lan_type = 802_3_DIX
[define_ethernet_port]
port_name = ETSAP0
description = Ethernet Port 0
dlc_name = ETHER0
port_type = PORT_SATF
port_number = 0
max_rcv_btu_size = 1033
[define_ethernet_ls]
ls_name = ETHL0
description = Ethernet Link Station
port_name = ETSAP0
adj_cp_name = <00000000000000000000000000000000>
adj_cp_type = LEARN_NODE
mac_address = <10005ad172fc>
solicit_sscp_sessions = YES
pu_name = ETHL0
[define_partner_lu]
plu_alias = NDMAPP4
description = QC.OS390.V4300 C:D Node
fqplu_name = CDUNET .NDMAPP4
plu_un_name = <0000000000000000>
parallel_sess_supp = YES
[define_local_lu]
lu_alias = CDULU01
list_name = ""
description = Local LU
lu_name = CDULU01
lu_session_limit = 0
pu_name = <0000000000000000>
[define_mode]
mode_name = NDM621K
description = NDM621K
default_ru_size = NO
max_ru_size_upp = 1024
[define_mode]
mode_name = NDM622K
description = NDM622K
default_ru_size = NO
max_ru_size_upp = 2048

```

```

[define_mode]
mode_name = NDM624K
description = NDM624K
default_ru_size = NO
max_ru_size_upp = 4096
Sample configuration statement (continued)
[define_directory_entry]
resource_name = CDUNET .CSDSA01
resource_type = ENCP_RESOURCE
description = MVSA SSCP
parent_name = <00000000000000000000000000000000>
parent_type = ENCP_RESOURCE
[define_directory_entry]
resource_name = CDUNET .CSDSA01
resource_type = LU_RESOURCE
description = (Auto defined - default LU)
parent_name = CDUNET .CSDSA01
parent_type = ENCP_RESOURCE
[define_directory_entry]
resource_name = CDUNET .NDMAPP4
resource_type = LU_RESOURCE
description = QC.OS390.V4300 C:D Node
parent_name = CDUNET .CSDSA01
parent_type = ENCP_RESOURCE
[define_tp]
tp_name = NNV2DTF
description = C:D-UNIX TP
list_name = ""
conv_type = BASIC
security_rqd = NO
sync_level = NONE
enabled = YES
pip_allowed = NO
tp_instance_limit = 0

```

Brixton 4.1 SNA for Sun Solaris Requirements

For Brixton SNA support, use the procedures in this section to install and configure the Brixton BrxPU2.1 SNA Server.

- For Brixton SNA support, Connect:Direct for UNIX requires Brixton software packages BrxAPPC, BrxGMAN, BrxGMI, and BrxPU21

BrxGMAN

Brixton Gateway Manager

BRXGMI

Brixton Graphical Management Interface

BrxAPPC

Brixton LU6.2 and CPI-C APIs

- Connect:Direct for UNIX requires that you configure BrxGMAN, BrxGMI, and BrxPU2.1 packages.
- The BrxGMI (Graphical Management Interface) generates a working configuration that can be altered to match your needs.

Note: This is not an SNA configuration.

Configuring BrxGMAN Software

Perform the following steps to configure the BrxGMAN software:

Procedure

1. Type the following commands to run the PU2.1 setup program:

```
# cd /opt/BrxPU21
```

```
# ./brxsetup
```

2. To configure the BrxGMAN software, type 1 and press Enter.

The BrxGMAN configuration file directory root is currently set to /etc/brixton. The following prompt is displayed:

```
The BrxGMAN configuration file directory root is currently set to /etc/brixton.
```

```
Do you want to change it (Yes/No) [N]?
```

3. Type n and press Enter to use the default directory.

The BrxGMAN is configured for a site that runs a main DNS Server. The setup script prompts you to change the setting.

4. Type n and press Enter to use the default DNS server configuration.

The following screen is displayed. The DNS domain name is currently set to stercomm.com.

```
The DNS domain name is currently set to stercomm.com.
```

```
Do you want to change it (Yes/No) [N]?
```

5. Type n and press Enter to use the default DNS domain name.

The following prompt is displayed. The Brixton subdomain name is currently set to csg.

```
The Brixton subdomain name is currently set to csg.
```

```
Do you want to change it (Yes/No) [N]?
```

6. Type n and press Enter to use the default Brixton subdomain name.

The following prompt is displayed. BrxGMAN product is set to startup automatically each time your system reboots. The setup script prompts you to change this setting.

```
The BrxGMAN product is set to startup automatically each time your system reboots.
```

```
Do you want to change it (Yes/No) [N]?
```

7. Type n and press Enter to continue to automatically start the BrxGMAN product at startup.

The screen displays a prompt to verify the BrxGMAN configuration:

8. Type y and press Enter to confirm the configuration.

Configuring BrxGMI Software

To configure the BrxGMI software.

Procedure

1. Type 2 and press **Enter**.

The following screen prompts you to change the current Help browser.

```
The BrxGMI help browser is currently set to mosaic.
```

```
Do you want to change it (Yes/No) [N]?
```

2. Type n and press Enter to use the default browser.

The script prompts you to change the working directory.

3. Type n and press Enter to use the default BrxGMI working directory.

The script prompts you to verify the configuration.

4. If the configuration is correct, type y and press Enter.

Configuring BrxPU21 Software

To configure the BrxPU21 software:

Procedure

1. Type 3 to and press Enter configure BrxPU21. The setup script prompts you to change the working directory.
2. Type n and press Enter. The setup script prompts you to change the root directory.
3. Type n and press Enter. The setup script prompts you to change the startup setting.
4. Type n and press Enter.
5. If the configuration is correct, type y and press Enter.

Starting BrxGMAN

To start the BrxGMAN software:

Procedure

1. Type 5 to start the BrxGMAN and press Enter.
2. Type the following command to start the Graphical Manager and configure SNA LU6.2 definitions:

```
#!/brxgmi.sh
```

Refer to the Brixton documentation for additional information about configuring the UNIX system for Brixton SNA connectivity.

Sample Brixton BrxPU2.1 Configuration

Connect:Direct for UNIX supports platforms running Brixton SNA 4.1 Server for LU6.2 connectivity. The following sample displays a sample Brixton 4.1 SNA definition for a token ring-attached workstation. This

file template is provided in the directory d_dir/etc. The VTAM resource names correspond to the samples given in this appendix:

```
// Brixton BrxPU2.1 SNA Server Sample Configuration -
Connect:Direct for UNIX//
CP
NAME = CDUPU01
NQ_CP_NAME = CDUNET.CDUPU01
;
LU
COMMENT = "LOCAL ILU"
NAME = CDULU01
LUTYPE = 6.2
PACING = 0
SESS_LMT = 8
;
TRLINE
COMMENT = "NCP Token Interface"
NAME = NCPTIC
SOURCE_ADDRESS = X'400050000000'
LAN_RATE = RING_16Mbps
;
PU2
COMMENT = "VTAM PU"
NAME = CDUPU01
LINK_NAME = NCPTIC
MAXDATA = 2057
ROLE = Negotiable
TERMID = X'05700004'
ALS_CONNECT = Active
LMT_RES = No
ACTPU_SUPPRESS = No
RMTTERMID = X'05700004'
RMTNQ_CP_NAME = CDUNET.HOSTCP
RMTMACADDR = X'400050000004'
;
PTNR_LU
NAME = NDMAPP4
LOC_LU_NAME = CDULU01
INIT_TYPE = INITIATE_OR_QUEUE
;
MODE
NAME = NDM624K
PTNR_LU_NAME = NDMAPP4
DLC_NAME = CDUPU01
SND_MAX_RU_LB = 8
RCV_MAX_RU_LB = 8
PREF_SND_RU = 4096
PREF_RCV_RU = 4096
LCL_MAX_SESS_LMT = 8
MIN_CW_SESS = 4
MIN_CL_SESS = 4
CW_AUTOACT_LMT = 4
AUTOINIT_SL = Yes
;
TP
TP_NAME = NNV2DTF
LOC_LU_NAME = CDULU01
CONV_TYPE = BASIC
SYNC_LVL = CONFIRM
PIP = NO
PRIVILEGE = NONE
;
```

The LU SESS_LMT must be 2 greater than the MODE LCL_MAX_SESS_LMT.

The i5/OS definitions include the following in the DLC directive:

```
RMTNQ_CP_NAME=CDUNET.CP_NAME //Rmt Network Qualified Name
```

After running the Brixton configuration for the i5/OS connection, change the i5/OS device description to match the Mode_Name defined in the Brixton configuration.

Configuring SunLink SNA 9.1 Support for Sun Solaris

For SunLink SNA support, use the following procedure to install and configure the SunLink SUNWpu2.1 SNA server. For SunLink SNA support, configure the SunLink software packages: SUNWlu62, SUNWgmi, SUNWgman, and SUNWpu21. Connect:Direct for UNIX requires that you configure SUNWgman, SUNWgmi, and SUNWpu21 packages. The SUNWgmi (Graphical Management Interface) generates a working configuration that can be altered to match your needs. This is not an SNA configuration.

Procedure

1. Type the following commands to run the PU2.1 setup program:

```
# cd /opt/SUNWPU21  
# ./sunsetup
```

2. Type **1** to configure the SUNWgman software. You are prompted you to change the root directory:
3. Type **n** and press **Enter**.
4. Type **n** and press **Enter**.
The setup script prompts you to change the DNS domain name.
5. Type **n** and press **Enter**. The setup script prompts you to change the startup option.
6. Type **n** and press **Enter**.
The following message prompts you to verify the SUNWgman configuration.
7. Do one of the following:
 - If the configuration is correct, type **y** and press **Enter**.
 - If necessary, type new parameters for each option. Type **y** and press **Enter**.
8. To configure the SUNWgmi software, type **2**. The following message prompts you to change the current Help browser.
9. Type **n** and press **Enter**. The script prompts you to change the working directory.
10. Type **n** and press **Enter**. The script prompts you to verify the configuration.
11. Do one of the following:
 - If the configuration is correct, type **y** and press **Enter**.
 - If necessary, type new parameters for each option. Type **y** and press **Enter**.
12. Type **3** to configure SUNWpu21 and press **Enter**. The setup script prompts you to change the working directory.
13. Type **n** and press **Enter**. The setup script prompts you to change the root directory.
14. Type **n** and press **Enter**. The setup script prompts you to change the startup setting.
15. Type **n** and press **Enter**. The setup script prompts you to verify the configuration.
16. Do one of the following:
 - If the configuration is correct, type **y** and press **Enter**.
 - If necessary, type new parameters for each option. Type **y** and press **Enter**.
You are prompted you to select a task.
17. Type **4** to start the SUNWgman.
18. Type the following command to configure SNA LU6.2 definitions:

```
#./sungmi.sh
```

Sample z/OS Definitions for an LU6.2 Connection

This section provides samples of the z/OS NCP and VTAM definitions required for LU6.2 connectivity between Connect:Direct for UNIX and Connect:Direct for z/OS. A sample Connect:Direct for z/OS network map definition is also included.

Token Ring 3174-R Gateway Controller Configuration

The following sample displays sample line, PU, and LU definitions used by VTAM to define a token ring 3174-R gateway controller for an LU6.2 connection:

```

REAL 3174 CONTROLLER, FUNCTIONS AS THE GATEWAY CONTROLLER
D1IRR1  PU ADDR=01,
 DATMODE=HALF, *
 MAXDATA=521, *
 MAXOUT=7, *
 PACING=2, *
 PUDR=YES, *
 DLOGMOD=SNX32702, *
 MODETAB=DALLMTAB, *
 USSTAB=LSUSSTAB, *
 SSCPFM=USSSCS, *
 PUTYPE=2, *
 DISCNT=(NO), *
 SECNET=NO, *
 VPACING=4, *
 XID=YES, *
 ISTATUS=ACTIVE *
* COAX PORTS
D1IRR102 LU LOCADDR=2, ISTATUS=ACTIVE
D1IRR103 LU LOCADDR=3, ISTATUS=ACTIVE
D1IRR104 LU LOCADDR=4, ISTATUS=ACTIVE
D1IRR105 LU LOCADDR=5, ISTATUS=ACTIVE
D1IRR106 LU LOCADDR=6, ISTATUS=INACTIVE
D1IRR107 LU LOCADDR=7, ISTATUS=INACTIVE
D1IRR108 LU LOCADDR=8, ISTATUS=INACTIVE
D1IRR109 LU LOCADDR=9, ISTATUS=INACTIVE
* FOR LU6.2 ILU
CDULU01 LU LOCADDR=0, DLOGMOD=NDM621K, RESSCB=5, ISTATUS=ACTIVE
CDULU02 LU LOCADDR=0, DLOGMOD=NDM621K, RESSCB=5, ISTATUS=ACTIVE
CDULU03 LU LOCADDR=0, DLOGMOD=NDM621K, RESSCB=5, ISTATUS=ACTIVE
CDULU04 LU LOCADDR=0, DLOGMOD=NDM621K, RESSCB=5, ISTATUS=ACTIVE
*
*****
* DOWNSTREAM PU OFF OF THE REAL 3174 GATEWAY CONTROLLER *
* INDEPENDENT LU6.2 *
*****
CDUPU01  PU ADDR=02,
 DATMODE=HALF, *
 MAXDATA=521, *
 MAXOUT=7, *
 PACING=2, *
 PUDR=YES, *
 DLOGMOD=SNX32702, *
 MODETAB=DALLMTAB, *
 USSTAB=LSUSSTAB, *
 SSCPFM=USSSCS, *
 PUTYPE=2, *
 DISCNT=(NO), *
 SECNET=YES, *
 VPACING=4, *
 ISTATUS=ACTIVE *
*
DISPLAY2 LU LOCADDR=2, ISTATUS=ACTIVE
DISPLAY3 LU LOCADDR=3, ISTATUS=ACTIVE

```

The 3174-R token ring gateway requires that the IBM pSeries token ring adapter address match the address configured in the 3174-R.

Token Ring 3745 Token Ring Interface Coupler (TIC) Configuration

The following figure displays sample line, PU, and LU definitions used by VTAM to define a token ring TIC for an LU6.2 connection:

```

M1IRGPGP GROUP ECLTYPE=PHYSICAL PHYSICAL GROUP
* NTRI PHYSICAL LINE DEFINITION
M1IRG LINE  ADDRESS=(1088,FULL), LAN *
 LOCADD=400076543210, 'SOFT' ADDRESS FOR TIC *
 MAXTSL=4060, RANGE 265 TO 16732 *
 OWNER=SA01, MVS OWNS THIS LINE *
 NPACOLL=YES, NPM *
 PORTADD=0, WHERE ACRS3LGP POINTS TO *
 RCVBUFC=1440, RANGE 6*BFRS TO 4095  *
 ADAPTER=TIC2, TIC2 *
 TRSPEED=4, SPEED OF LAN *
 SPAN=(8000) NETVIEW OPERAND
M1IRG1 PU SPAN=(8000)
M1IRG100 LU ISTATUS=INACTIVE, IBM RECOMMENDED *
 SPAN=(8000) NETVIEW OPERAND
M1IRGLGP GROUP ECLTYPE=LOGICAL, LOGICAL GROUP *
 CALL=INOUT, ALLOW DIAL IN AND DIAL OUT *
 NPACOLL=YES, NPM *
 OWNER=SA01, MVS OWNS THIS LINE GROUP *
 PHYPORT=0, POINTS TO ACRS3 LINE PORTADD *
 SPAN=(8000), NETVIEW OPERAND *
 TYPE=NCP NETWORK CONTROL MODE
M1IRGT00 LINE  AUTOCOPY=(35,M1IRGT01,D)

M1IRGP00 PU NEXT=(M1IRGP01,D)
 ENDAUTO
*****
 TOKEN RING NTRI SWITCHED SNA DEFINITION *
*****
M1T2001 VBUILD TYPE=SWNET
CDUPU01 PU ADDR=01, *
 PUTYPE=2, *
 DISCNT=NO, *
 MAXOUT=7, *
 PASSLIM=7, *
 ISTATUS=ACTIVE, *
 IDBLK=071, *
 IDNUM=43210, *
 SSCPFM=USSSCS, *
 MODETAB=DALLMTAB, *
 USSTAB=LSUSSTAB, *
 DLOGMOD=NDM621K
CDULU01 LU LOCADDR=0,DLOGMOD=NDM621K,RESSCB=5

```

VTAM Application Definition

The following figure shows a VTAM application (APPL) definition for an LU6.2 connection between Connect:Direct for z/OS and Connect:Direct for UNIX:

```

NDMAPP4 APPL ACBNAME=NDMAPP4, VTAM APPLICATION ID *
 APPC=YES, ENABLE TO RUN LU6.2 SESSIONS *
 AUTH=(ACQ,NOCNM,NOPASS,NOPO,NOTSO,VPACE), *
 EAS=6, APPROXIMATE # OF CONCURRENT SESS *
 MODETAB=NDMTAB, MODE TABLE NAME *
 SONSCIP=NO, NO UNBIND IN SCIP EXIT *
 SRBEXIT=NO, NO SRB PROCESSING *
 VPACING=7, RECEIVE PACING OF 7 *
 DLOGMOD=NDMLOGM, MODE TABLE ENTRY *
 PARSESS=YES, PARALLEL SESSIONS CAN BE USED *
 DSESLIM=8, # OF CONCURRENT LU6.2 SESSIONS *
 DMINWNL=4, # OF LOCAL CONTENTION WINNERS *
 DMINWNR=4, # OF REMOTE CONTENTION WINNERS *
 AUTOSSES=4, # OF AUTOMATIC LU6.2 SESSIONS *
 DDRAINL=ALLOW, ALLOW CNOS TO DRAIN SESSIONS *
 DRESPL=ALLOW, DEF RESPONSIBILITY FOR LOCAL CNOS*
 VTAMFRR=NO

```

VTAM Logmode Table Entries

The following figure displays a sample mode table entry for an LU6.2 connection using a 1-K RU.

```
* LU6.2 LOGMODE
*
NDM621K  MODEENT LOGMODE=NDM621K,
 TYPE=1,
 COS=NJE,
 FMPROF=X'13',
 TSPROF=X'07',
 PRIPROT=X'B0',
 SECPROT=X'B0',
 COMPROT=X'D0B1',
 RUSIZES=X'8787', 1K SEND AND RECV RUSIZE
 PSERVIC=X'060200000000000000000000300'
```

The following figure displays a sample mode table entry for an LU6.2 connection using a 4-K RU:

```
* LU6.2 LOGMODE
*
NDM624K  MODEENT LOGMODE=NDM624K,
 TYPE=1,
 COS=NJE,
 FMPROF=X'13',
 TSPROF=X'07',
 PRIPROT=X'B0',
 SECPROT=X'B0',
 COMPROT=X'D0B1',
 RUSIZES=X'8989', 4K SEND AND RECV RUSIZE
 PSERVIC=X'060200000000000000000000300'
```

NTRI Switched Major Node Definition

The following figure displays a sample token ring NTRI switched SNA definition for an LU6.2 connection between Connect:Direct for z/OS and Connect:Direct for UNIX:

```
*
CDUPU VBUILD TYPE=SWNET
*

CDUPU01  PU ADDR=01,
 PUTYPE=2,
 IDBLK=071,
 IDNUM=54321,
 SSCPFM=USSSCS,
 MODETAB=DALLMTAB,
 USSTAB=RSUSSTAB,
 DLOGMOD=NDM621K
 X
 X
 X
 X
 X
 X
```

ILU CDRSC Definitions

The following figure displays a sample VTAM 3.4 CDRSC definition for independent LUs used between Connect:Direct for z/OS and Connect:Direct for UNIX:

```
*CDULU VBUILD TYPE=CDRSC

*
CDULU01  CDRSC  ISTATUS=ACTIVE, X
 ALSLIST=CDUPU01, ADJ LINK STATION X
 MODETAB=DALLMTAB, LOGON MODE TABLE X
 DLOGMOD=NDM621K, LOGON MODE TABLE ENTRY X
 RESSCB=5, SESSION CONTROL BLOCKS

*
CDULU02  CDRSC  ISTATUS=ACTIVE, X
 ALSLIST=CDUPU01, ADJ LINK STATION X
 MODETAB=DALLMTAB, LOGON MODE TABLE X
 DLOGMOD=NDM624K, LOGON MODE TABLE ENTRY X
 RESSCB=5, SESSION CONTROL BLOCKS

*
CDULU03  CDRSC  ISTATUS=ACTIVE, X
 ALSLIST=CDUPU01, ADJ LINK STATION X
 MODETAB=DALLMTAB, LOGON MODE TABLE X
 DLOGMOD=NDM621K, LOGON MODE TABLE ENTRY X
 RESSCB=5, SESSION CONTROL BLOCKS

*
CDULU04  CDRSC  ISTATUS=ACTIVE, X
 ALSLIST=CDUPU01, ADJ LINK STATION X
 MODETAB=DALLMTAB, LOGON MODE TABLE X
 DLOGMOD=NDM622K, LOGON MODE TABLE ENTRY X
 RESSCB=5, SESSION CONTROL BLOCKS
```

IBM Connect:Direct Remote Node Entry

The following sample displays a UNIX remote node definition for the Connect:Direct for z/OS network map. You must specify an LU6.2 logmode entry:

```
ADJACENT.NODE=(PARSESS=(6, 2) -
 (UNIX.LU62.DALLAS, CDULU01, , LU62)
 LOGMODE=NDM621K -
 ENVIRONMENT=UNIX)
```

Special Considerations When Configuring LU6.2

This information applies to the following operating systems:

- HP SNA
- SNAP-IX

After you install Connect:Direct for UNIX, the file pointed to by the comm.info parameter (default name hostl1) is located in the same directory as the configuration files. This file includes communications information for the SNA configuration.

To configure an LU6.2 connection, modify the values for local_lu, remote_lu, and mode. These names must correspond to the names defined in the SNA package. The local_lu field is a required field. The following figure displays the contents of the hostl1 file:

```
comm.info:\
:local_lu=LOCAL_LU:\
:remote_lu=REMOTE_LU:\
:mode=HOSTMODE:
```

The following figure displays values for lu and mode that correspond to the sample MVS definitions for an LU6.2 connection as illustrated in [Token Ring 3174-R Gateway Controller Configuration](#).

```
comm.info:\
:local_lu=CDULU01:\
:remote_lu=NDMAPP4:\
:mode=NDM624K:
```

Obtaining Traces for the Brixton LU6.2 API and SunLink P2P

The trace comm command also provides Brixton LU6.2 API and SunLink P2P tracing control.

To activate the Brixton LU6.2 API and SunLink P2P traces, type the following command:

```
trace comm level=2|3|4
```

To deactivate the Brixton and SunLink traces, type the following command:

```
trace comm level=0|1
```

Trace files are created in the directory where Connect:Direct for UNIX is started. Refer to the Brixton documentation and the SunLink documentation for additional details.

Stopping IBM Connect:Direct on SNA Systems

Before you begin

When running Connect:Direct for UNIX with the LU6.2 on an HP SNA, AT&T Global Information Solutions SNA, or Brixton SNA system, you must issue the following command to stop IBM Connect:Direct:

```
Direct> stop force;
```

Connectivity Between IBM pSeries and i5/OS Systems

To configure IBM pSeries to i5/OS connections, run the cdsnacfg script on the pSeries. You must then modify the default AIX SNA Server/6000 configuration to allow the automatic i5/OS configuration to build the appropriate connections.

Before you begin

To modify the default AIX SNA Server/6000 configuration, type the following commands. PUNAME is the PU name typed in the cdsnacfg script.

```
chsnaobj -t'sna_dlc_token_ring' -b 'no' trdlc11
chsnaobj -t'link_station' -w'token_ring' -y 'trdlc11' -a 'no' PUNAME
```

AIX SNA Error Messages

AIX SNA return codes are documented in the AIX SNA Server/6000: Transaction Program Reference or in the file /usr/include/luxsna.h.

Setting Up Connect:Direct for UNIX Manual Pages

The UNIX operating system organizes all Help into manual (man) pages.

1. For syntax of a UNIX command, type the following where *command* is the UNIX command:

```
% man command
```

Most UNIX systems store online manual pages in /usr/man/man1. IBM Connect:Direct stores its manual pages in *d_dir*/ndm/man1, where *d_dir* is the IBM Connect:Direct installation directory.

2. Type the following command to copy the IBM Connect:Direct manual pages into the UNIX manual pages directory:

```
% cp d_dir/ndm/man1/*.1 /usr/man/man1
```

You must have write privileges to the directory `/usr/man/man1` to perform this command.

You can also use symbolic links instead of copying the files. Refer to UNIX manual pages.

3. Type the following command to access IBM Connect:Direct manual pages that you combined with UNIX manual pages, where *command* can be `cdpmgr`, `ndmxlt`, or `ndmmsg`:

```
% man command
```

Accessing IBM Connect:Direct Manual Pages

To access the IBM Connect:Direct manual pages.

Procedure

Type the following command to access IBM Connect:Direct manual pages on IBM pSeries, or Sun Sparc running the Solaris operating system, if the system is using the BSD version of the `man` command (`/usr/ucb/man`). The command can be `cdpmgr`, `ndmxlt`, or `ndmmsg`.

```
% man -M d_dir/ndm command
```

Virtualization support

IBM cannot maintain all possible combinations of virtualized platforms. However, IBM generally supports all enterprise class virtualization mechanisms, such as VMware ESX, VMware ESXi, VMware vSphere, Citrix Xen Hypervisor, KVM (Kernel-based virtual machine), and Microsoft Hyper-V Server.

IBM investigates and troubleshoots a problem until it is determined that the problem is due to virtualization. The following guidelines apply:

- If a specific issue is happening because the system is virtualized and the problem cannot be reproduced on the non-virtualized environment, you can demonstrate the issue in a live meeting session. IBM can also require that further troubleshooting is done jointly on your test environment, as there is not all types and versions of VM software installed in-house.
- If the issue is not able to be reproduced in-house on a non-virtualized environment, and troubleshooting together on your environment indicates that the issue is with the VM software itself, you can open a support ticket with the VM software provider. IBM is happy to meet with the provider and you to share any information, which would help the provider further troubleshoot the issue on your behalf.
- If you chose to use virtualization, you must balance the virtualization benefits against its performance impacts. IBM does not provide advice that regards configuring, administering, or tuning virtualization platforms.

Special Considerations for Using File Accelerator (UDT)

If you plan to use UDT for file transfers on high-speed networks with latency, refer to the following table for performance differences between TCP and UDT:

Bandwidth	Latency	Results
45 Mbps	All latencies	TCP is equal to UDT

Bandwidth	Latency	Results
155 Mbps	Less than 20 ms	TCP outperforms UDT
	Greater than 20 ms	UDT outperforms TCP
1 Gbps	Less than 10 ms	TCP outperforms UDT
	Greater than 10 ms	UDT outperforms TCP

For more information, see Determining When to Use UDT (File Accelerator) white paper available with the Connect:Direct for UNIX product documentation on the IBM Support portal.

IBM Control Center Director Support

Control Center Director upgrades and applies maintenance to Connect:Direct through a Connect:Direct Agent instance.

After you have upgraded Connect:Direct for UNIX, to the required maintenance level of complete the following procedures to ensure Connect:Direct for UNIX servers are discovered dynamically by Control Center Director.

IBM Control Center Director uses Certificate-based authentication to authenticate itself to a Connect:Direct® server. For more information on how to configure Connect:Direct and Control Center Director for Certificate-Based Authentication see the following sections:

- [Enable Certificate-based authentication on Control Center Director](#)
- [Enable Client Authentication on the Connect:Direct Secure Plus](#)
- [“Local User Information Record Format” on page 117](#)

Known Restriction

Upgrade on target Connect:Direct nodes via ICC Director Web Console is currently not supported for Connect:Direct servers running on a 32-bit Solaris system. You must upgrade to Connect:Direct for UNIX v6.0.0 and above to support the upgrade process.

Configuring Connect:Direct for UNIX for Server and Upgrade Management

About this task

Control Center Director upgrades and applies maintenance to Connect:Direct through a Connect:Direct Agent instance. Agent is included with the Connect:Direct software when it is at a required level of maintenance for Agent inclusion.

To successfully move to a Connect:Direct version that supports a Control Center Director deployment, there are a few scenarios to consider. Review the actions below in order to optimize your update experience:

- Download the required maintenance version of Connect:Direct software. For more information go to [Fix Central](#).
- Certificate-based authentication is enabled when you install and configure Connect:Direct Secure Plus for UNIX.

Procedure

1. Configure the Agent listening port that Control Center Director will use to communicate with the Agent.

```
agent.port=<port> [Default:1365]
```

The Agent is now set to automatically listen for incoming connections from Control Center Director.

Attention: With multiple Connect:Direct instances on the same system you're likely to run into port conflict issues unless you allocate a unique Agent listening port per instance.

It is also recommended that having upgraded an instance, its unique port number must be applied before upgrading the next instance. This prevents potential errors that you could encounter during an upgrade process due to port conflict.

2. Configure the Control Center Director Open Server Architecture (OSA) URL, the target location where Agent posts all the events to Control Center Director.

```
osa.rest.url=https://<ip/hostname;port>/osa/events/post:
[Default:<blank>]
```

Note: Ensure that you insert a ';' and not a ':' between hostname and port and after https.

3. Set the following property to enable Agent to post all events to Control Center Director .

```
osa.disable=N
```

4. Invoke the following script for changes to take effect. This script is available `atcdinstallation_location/install/agent/bin`.

```
startAgent.sh
```

Configuring Connect:Direct for UNIX for License Governance

Set the following parameters (initparms) to automate license metrics collection from Connect:Direct for UNIX.

Parameter (initparm)	Possible Values
<code>license.edition</code>	<ul style="list-style-type: none"> • Premium • Standard • Solo • Default: Blank (undefined)
<code>license.type</code>	<ul style="list-style-type: none"> • Production • Non-Production • Default: Non-Production
<code>license.pvu</code>	<p>A non-negative integer</p> <ul style="list-style-type: none"> • The <code>license.pvu</code> parameter is only applicable for Connect:Direct Premium licenses • This value can be calculated using the IBM License Metric Tool (ILMT) or it can be looked up at the IBM Processor Value Unit licensing website. • Default: 0

Note: All three Initparms are required, but can be unset and a user does not have to supply a value.

Solo license edition type constraints:

- A warning message is logged if the number of Netmap entries in `netmap.cfg` exceeds 2.
- A warning message is logged when a transfer is initiated with third or later remote entry, in order of appearance.
- The number of concurrent sessions is restricted to 2 or fewer

Administration Guide

Use the Administration Guide to maintain configuration files, initialization parameters, client configuration files, network map files, access information files, and client and server authentication key files, along with specifying connection information and using IBM Connect:Direct in test mode.

Password Storage

Connect:Direct for UNIX enables you to use any of the following for password storage:

- `/etc/passwd` file
- `/etc/shadow` file when supported by the operating system
- HP-UX trusted security
- Network Information Service (NIS), formerly known as Yellow Pages
- Digital UNIX Enhanced Security
- Pluggable Authentication Modules (PAM)

Maintaining configuration files

Configuration files define the operating environment for IBM Connect:Direct. The following configuration files are created during the customization procedure:

- Initialization parameters file
- Client configuration parameters file
- Network map file
- Two access files: `userfile.cfg` and `sysacl.cfg`

After the initial customization, you can modify these files, if necessary.

A configuration file is a text file composed of records. A record is a single logical line. A logical line is one or more physical lines that can be continued with the backslash (`\`) character. In the sample format below, physical lines 4 and 5 illustrate a logical line. Line 4 ends with a backslash (`\`) character, to indicate that the line is continued on the next physical line. Line 1 of the sample begins with a pound (`#`) sign. The pound sign indicates this line contains a comment.

A record consists of a record name and one or more parameter pairs. A parameter pair is a parameter name and parameter value. Line 2 contains the record name, **ndm.path**. Line 2 also contains the parameter pair, `path` and `/ndm/users/c`, where the parameter name is `path` and the parameter value is `/ndm/users/c`. The parameter pair is bound by colons (`:`) and separated by an equal sign (`=`) in the following format. The following example displays a complete record, where **ndm.path** is the record name, **path** is the parameter name, and `/ndm/users/c` is the parameter value:

```
ndm.path:path=/ndm/users/c:
```

Record names and parameter names are not case sensitive. Parameter values are case sensitive.

Lines 7 through 23 illustrate a longer logical record. Line 7 contains the record name **local.node** followed by an optional colon (:), and a backslash (\) character. All lines between 7 and 23 end with a backslash (\) character. Line 23 does not contain a backslash (\) character, to indicate the end of the record.

Sample format of a configuration file

The following table displays a portion of the initialization parameters file to illustrate the format of IBM Connect:Direct configuration files:

Line	Contents	Notes
1	<code>#Miscellaneous Parameters</code>	# indicates a comment
2	<code>ndm.path:path=/ndm/users/c:</code>	record name= ndm.path , parameter= path , value= /ndm/users/c
3	<code>proc.prio:default=8:</code>	record name= proc.prio , parameter= default , value= 8
6	<code>#Local IBM Connect:Direct connection information</code>	# indicates a comment
7	<code>local.node:\</code>	record name= local.node
13	<code>.</code>	
...	<code>.</code>	
21	<code>.</code>	
22	<code>:tcp.api=rusty;3191:\</code>	parameter= tcp.api , value= rusty;3191
23	<code>:tcp.api.bufsize=32768:</code>	parameter= tcp.api.bufsize , value= 32768

Configuration files allow duplicate but not identical records, in some cases. For example, you can define more than one remote node information (**rnode.listen**) record in the initialization parameters file.

Modifying configuration files

Before you begin

You can modify IBM Connect:Direct configuration files using any text editor or create a new configuration file using the `cdcust` command provided with Connect:Direct for UNIX.

- Modifying configuration files with a text editor—You can modify IBM Connect:Direct configuration files with any text editor, such as vi editor.
- Creating configuration files with **cdcust**—Type the following command to start the customization procedure, where `d_dir` is the Connect:Direct for UNIX path name:

```
$ d_dir/etc/cdcust
```

Maintaining the initialization parameters file

Initialization parameters determine various IBM Connect:Direct settings that control system operation. The initialization parameters file is created when you install Connect:Direct for UNIX and can be updated as needed.

You can modify IBM Connect:Direct initialization parameters file using any text editor. Before changing a value in the file, first shut down the IBM Connect:Direct server. After you change a value and save the file, restart the server. Restarting the server validates the new values and generates an error message if a value is invalid.

You can also use the Connect:Direct Browser User Interface to perform some of the procedures related to the initialization parameters file. To learn more about the Connect:Direct Browser User Interface, see the documentation related to that product in the IBM Documentation Library. If you use Connect:Direct Browser User Interface to update parameters in the Local Node Connection Record, you do not have to stop and restart the server.

Contents of the initialization parameters file

The initialization parameters file resides in *d_dir/ndm/cfg/cd_node/initparm.cfg*, where *d_dir* is the destination directory where Connect:Direct for UNIX is installed and *cd_node* is the node name.

The initialization parameters file contains records. Each record includes parameters to define the attributes of the record. The records are summarized as follows:

- Parameters—Provide information including the name of the Connect:Direct for UNIX node; the location of Connect:Direct for UNIX, the Pluggable Authentication Modules (PAM) service configuration file, and the shared work area for SNODE work files; the default Process priority; and whether commands with special characters are restricted in the run directory.
- Remote node connection information—The **rnodelisten** record includes parameters to monitor inbound connections.
- Transmission Control Queue (TCQ) information—The **tcq** record defines how long a Process is held in error before being deleted.
- Global copy parameters—The **copy.parms** record defines default parameters used by the Copy operation including checkpoint parameters, file size limitations, translation table information, exception handling, CRC checking, file allocation retry parameters, and compression options.
- Global run task parameters—The **runtask.parms** record defines a parameter to define the restart option.
- Statistics file information—The **stats** record includes parameters to define default statistics file information including file size limitations, the type of information to write to the statistics file, and how long to maintain statistics files before archiving them.
- Server authentication information—The **authentication** record parameters to authenticate the server.
- User exit parameters—The **user.exits** record defines the programs used during a user exit procedure.
- Firewall navigation information—The **firewall.parms** record defines the ports or range of ports to use for outbound sessions when a server operates behind a firewall.
- AIX zFBA option—The zFBA parameter enhanced performance of large file transfers between z/OS and AIX.
- Secure cdpmgr initialization—Used to sanitize inherited environment variables to prevent run task steps from depending on one or more of the inherited environment variables from working properly.
- fsync.after.receive parameter—The fsync.after.receive parm allows the fsync function to be called when attempting to flush all data to disk before closing file.

Sample initialization parameters file

The following example shows how some of these parameters are specified:

```

# Miscellaneous Parameters
ndm.path:path=/sci/users/mscarbro/cd4000:\
 :snode.work.path=/sci/users/mscarbro/cd4000/shared:

ndm.node:name=mws_joshua_4000:
ndm.pam:service=cdlogin:
ndm.quiesce:quiesce.resume=n:

proc.prio:default=10:
restrict:cmd=y:

# TCQ information
tcq:\
  :max.age=8:\
  :ckpt.max.age=8:

# Global copy parameters.
copy.parms:\
  :ckpt.interval=2M:\
  :ulimit=N:\
  :xlate.dir=/sci/users/mscarbro/cd4000/ndm/xlate:\
  :xlate.send=def_send.xlt:\
  :xlate.recv=def_recv.xlt:\
  :continue.on.exception=y:

# Global runtask parameters.
runtask.parms:\
  :restart=y:

# Stat file info.
stats:\
  :file.size=1048576:\
  :log.commands=n:\
  :log.select=n:

# Authenticator
authentication:\
  :server.program=/sci/users/mscarbro/cd4000/ndm/bin/ndmauths:\
  :server.keyfile=/sci/users/mscarbro/cd4000/ndm/security/keys.server:

# user exit information
user.exits:\
  :security.exit.program=\
  :file.open.exit.program=\
  :stats.exit.program=

# Remote CDU nodes
rnode.listen:\
  :recid=rt.sles96440:\
  :comm.info=0.0.0.0;9974:\
  :comm.transport=udt33:

# Secure+ parameters
secure+:\
  :certificate.directory=/home/nis02/jlyon/certs: \
  :s+cmd.enforce.secure.connection=n:

```

Updating records

You can update various parameters in records that IBM Connect:Direct uses. Required parameters are displayed in bold.

Path record

The ndm.path record identifies the path to IBM Connect:Direct files. The following table describes the parameter available for this record:

Parameter	Description	Value
path	The path to all IBM Connect:Direct subdirectories and files.	path specification

SNODE work path parameter

The **snode.work.path** parameter is part of the **ndm.path** record and identifies the path to the shared work area for SNODE work files on a cluster file system (not an NFS). This optional parameter provides a means to share SNODE work files among nodes in a load balancing environment. SNODE return code files (steprc files) and **copy** checkpoint information are created in this area when the **snode.work.path** parameter is specified. The following table describes the **snode.work.path** parameter:

Parameter	Description	Value
snode.work.path	The path to the shared work area for SNODE work files. Note: Specify the same path for all nodes in a cluster.	path specification

Node name record

The **ndm.node** record identifies the name of the IBM Connect:Direct node. The following table describes the parameter available for this record:

Parameter	Description	Value
name	The name of the node.	The maximum length is 16 bytes. If a node name is longer, the name will be truncated.

PAM service record

The **ndm.pam** record identifies the PAM service configuration file used to authenticate the user authority for IBM Connect:Direct Processes. If the service initialization parameter is defined and if PAM is installed on the IBM Connect:Direct server, PAM is used to authenticate users for service-providing application.

The service name required is typically defined in the `/etc/pam.conf` file for AIX, Solaris and HP operating systems, or defined and named by a file in the `/etc/pam.d` directory for Linux operating systems. Your system might also have a man page for PAM that provides further details.

The following table describes the parameter available for this record:

Parameter	Description	Value
service	PAM service configuration file name.	File name

Quiesce/resume record

The **ndm.quiesce** record specifies whether IBM Connect:Direct is operating in a “test” mode. Use this record in conjunction with the NDMPXTBL table to enable the test mode. If you enable the **quiesce.resume** parameter, you must have an NDMPXTBL parameter table updated for your environment in the installation `ndm/cfg/<nodename>` directory. For more information on the test mode and the NDMPXTBL table, see [Processing Flow of the Test Mode](#).

The following table describes the parameter available for this record:

Parameter	Description	Value
quiesce.resume	Enables/disables the test mode for IBM Connect:Direct.	y n y—Enables the test mode. n—Disables the test mode. The default is n.

Priority record

The **proc.prio** record identifies the default value of the Process priority. The following table describes the parameter available for this record:

Parameter	Description	Value
-----------	-------------	-------

default	The default value of the Process priority.	1–15. The default value is 10. 15 is the highest priority.
---------	--	--

Restrict record

If a run directory restriction is defined in the user configuration file (userfile.cfg), the restrict record determines if commands containing certain special characters are allowed. For more information on the userfile.cfg file, see [Local User Information Record Format](#) and [Remote User Information Record](#). The following parameter is available for this record:

Parameter	Description	Values
cmd	Determines if commands with certain special characters are allowed.	y n y—Restricts the ability to use commands with any of the following special characters: ; & ' n—Does not restrict allowed commands.

Remote node connection record

The **rnode.listen** record contains parameters used by the local node to monitor inbound connection requests. You can modify the IP address and port number in the **rnode.listen** record while the server is running. However, you must recycle the server before the change is active. The following table describes the remote node connection parameters:

Parameter	Description	Values
recid	A unique identifier of an rnode.listen record.	A text string
comm.info	<p>The information needed to monitor connection requests from remote nodes using TCP/IP or LU6.2. This parameter is required.</p> <ul style="list-style-type: none"> For TCP/IP connections, specify the host name or the IP address and port number. If specifying an IP address and port, separate parameters with a semicolon (;). Separate multiple addresses/host names with a comma, for example: 10.23.107.5;1364, fe00:0:0:2014::7;1364, msdallas-dt;1364 <p>For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports.</p> <ul style="list-style-type: none"> For LU6.2 connections, identify the profile name to identify the name of an SNA configuration profile for the remote connection. IBM Connect:Direct generates the default name, hostl1, during the customization procedure. For AIX SNA, hostl1 refers to the side information profile name. For HP SNA, SunLink SNA, and Brixton SNA, hostl1 refers to the SNA profile file located in the same directory as the configuration files. 	<p>For TCP/IP connections, specify the host name or the IP address and port number: 10.23.107.5;1364</p> <p>Separate multiple IP/host addresses with a comma (,): fe00:0:0:2014::7;1364, msdallas-dt;1364</p> <p>A space can be added after the comma for readability.</p> <p>Set the IP address to monitor a specific adapter or to 0.0.0.0, to monitor all adapters.</p> <p>The default port is 1364.</p> <p>For LU6.2 connections, specify a profile name, up to 8 characters.</p>

Parameter	Description	Values
comm.transport	The transport protocol for the remote node.	tcp lu62 blklu62 udt33 tcp—For TCP/IP connections lu62—For AIX SNA LU6.2 connections blklu62—For other LU6.2 connections udt33—For UDT connections

Transmission Control Queue record

The tcq record provides information that pertains to the Transmission Control Queue (TCQ). The following parameters are available for this record:

Parameter	Description	Value
max.age	The maximum number of days a Process with Held-in-Error status remains in the TCQ before it is automatically deleted.	A three-digit decimal number. IBM Connect:Direct does not automatically delete Processes when max.age=0. The default is 8 days.
ckpt.max.age	The maximum number of days a Process' checkpoint file is stored unused before it is automatically deleted.	An integer in the range 0 - 2147483647, inclusive. IBM Connect:Direct does not automatically delete the checkpoint file when ckpt.max.age=0. The default is 8 days after a fresh installation. If ckpt.max.age is left unset, it defaults to 2147483647.

Connect:Direct Secure Plus record

The Connect:Direct Secure Plus record (Secure+ record) provides information pertaining to remote configuration of Connect:Direct Secure Plus from the IBM Connect:Direct client API. This record is not included in the initparm.cfg file by default. You must manually add the Secure+ record to the initparm.cfg file. The following parameters are available for this record:

Parameter	Description	Value
certificate.directory	Specifies a default certificate directory for Secure+ commands issued from the IBM Connect:Direct client API. If the certificate directory is not configured, the default directory created during installation is used.	Directory path name
s+cmd.enforce.secure.connection	Specifies whether Secure+ commands are accepted from the IBM Connect:Direct client API on unsecure connections.	y n y—Commands from unsecure connections are not accepted. The default is y. n—Commands from unsecure connections are accepted

Global Copy record

The Global Copy record called **copy.parms** provides default information for the IBM Connect:Direct copy operation. The ecz parameters are only used when extended compression is defined in a Process. The following parameters are available for this record:

Record	Description	Value
ckpt.interval	The default number of bytes transmitted in a copy operation before a checkpoint is taken. Following is a list of the maximum number of digits for each byte interval: no—No checkpointing nnnnnnnn—Up to an 8-digit decimal nnnnnnnnK—Up to an 8-digit decimal, where K denotes 1024 bytes nnnnnnnnM—Up to an 7-digit decimal, where M denotes 1048576 bytes nnnnG—Up to an 4-digit decimal, where G denotes 1073741824 bytes	The maximum possible value is 1 terabyte (TB). The normal value is 64KB.
ulimit	The action taken when the limit on a user output file size is exceeded during a copy operation.	n—Ignores the limit. n is the default value. y—Recognizes the user file size limit. If this limit is exceeded during a copy operation, the operation fails.
xlate.dir	The name of the directory containing the translation tables.	Any valid directory. The default path is <i>d_dir/ndm/xlate</i> .
xlate.send	The default translation table used when sending data to a remote node.	Any valid directory. The default file name is <i>def_send.xlt</i> .
xlate.recv	The name of the default translation table used when copying data from a remote node.	The default file name is <i>def_recv.xlt</i> in the directory defined in the <i>xlate.dir</i> parameter.
continue.on.exception	The method to use to handle an exception condition in a Process. If a step fails due to a STOP IMMEDIATE or FLUSH exception issued on the remote node, the Process is placed in the Hold HE queue, regardless of the value of this parameter.	y—Continues Processing with the next step. n—Places a Process in the Hold queue with a value of HE. The default is n.
ecz.compression.level	Sets the compression level.	1–9. The default is 1. 1—The fastest but offers the least degree of compression. 9—Provides the greatest degree of compression but is the slowest.

Record	Description	Value
ecz.memory.level	How much virtual memory to allocate to maintaining the internal compression state.	1–9. The default is 4. 1—Uses the least memory and 9 uses the most memory.
ecz.window.size	The size of the compression window and history buffer. The larger the window, the greater the compression. However, increasing the window uses more virtual memory.	Valid values are 9–15. The default is 13.
retry.codes	<p>The codes to recognize as a file allocation retry attempt. File allocation retry enables a Process with a file allocation or open error on either the local or remote node to run the Process again, beginning at the copy step where the error occurred. This feature supports the ability to retry a Process that failed when a file is already in use.</p> <p>When a file allocation or open error occurs on either the local or remote node, the PNODE searches for the error or message ID in the retry.codes and retry.msgids parameters. If the error code or message ID is found, the Process is retried.</p> <p>Since error codes can vary from one operating system to another and the same error code can have different meanings, use message IDs to identify retry conditions when communicating between two different platforms.</p> <p>You can perform retry attempts based on codes only, IDs only, or a combination of the two.</p> <p>When a retry condition is detected, the session is terminated cleanly and the Process is placed in the Timer queue.</p> <p>Note: If you are using the file allocation retry function when communicating with a remote node on an operating system that is not UNIX, identify operating system retry codes using formats and code values defined by the remote node.</p>	Any valid error code

Record	Description	Value
retry.msgids	<p>Identifies the message IDs to use to support a file allocation retry attempt.</p> <p>Since error codes can vary from one operating system to another and the same error code can have different meanings, use message IDs to identify retry conditions when communicating between two different platforms.</p> <p>When a file allocation or open error occurs on either the local or remote node, the PNODE searches for the message ID in the retry.msgids parameters. If the message ID is found, the Process is retried.</p> <p>You can perform retry attempts based on codes only, message IDs only, or a combination of the two.</p> <p>When a retry condition is detected, the session is terminated cleanly and the Process is placed in the Timer queue.</p>	Any of the valid file allocation retry messages.
tcp.crc	Globally turn on or off the CRC function for TCP/IP Processes.	<p>y <u>n</u></p> <p>y—Turns on the CRC function globally.</p> <p>n—Turns off the CRC function globally. The default is n.</p>
tcp.crc.override	Determines whether netmap remote node and Process statement overrides for CRC checking are allowed. If this value is set to n, setting overrides for CRC checking will be ignored.	<p>y <u>n</u></p> <p>y—Allows netmap remote node and Process statement overrides for CRC checking.</p> <p>n—Prevents netmap remote node and Process statement overrides for CRC checking. The default is n.</p>
strip.blanks	Determines whether trailing blank characters are stripped from the end of a record. If strip.blanks is not defined in the initialization parameter, the default value of i is used.	<p>y n <u>i</u></p> <p>y—Strips blanks from the end of a record</p> <p>n—Does not strip blanks from the end of a record</p> <p>i—Setting for strip.blanks is determined by the default value of the remote node type as follows:</p> <ul style="list-style-type: none"> • z/OS, VM, and i5OS—y • All other platforms—n

Record	Description	Value
insert.newline	Arbitrarily appends an LF character at the end of each record when receiving a datatype=text file. By default, an LF character is not appended if one already exists at the end of a record.	y n y—Arbitrarily appends an LF character n—Appends an LF character if needed
recv.file.open.perm	recv.file.open.perm=nnn, where nnn is an octal integer describing the desired default permissions for new files received. It is the same as the value documented for the copy sysopt permmiss.	Octal Integer
recv.file.open.ovrd	recv.file.open.ovrd=x, where x is one of the following three values: <ul style="list-style-type: none"> • Y: Allow copy step sysopt permmiss value to override recv.file.open.perm value when receiving a new file. This is the default. • N: Disallow copy step sysopt permmiss value to override recv.file.open.perm value when receiving a new file. • P: Allow copy step sysopt permmiss value to override recv.file.open.perm value when pnode is receiving a new file. 	y n p

Global Run Task record

The Global Run Task record called `runtask.parms` is used if the pnode and snode cannot resynchronize during a restart. If a Process is interrupted when a run task on an SNODE step is executing, IBM Connect:Direct attempts to synchronize the previous run task step on the SNODE with the current run task step. If synchronization fails, IBM Connect:Direct reads the **restart** parameter to determine whether to perform the run task step again. The following parameter is available for this record:

Parameter	Description	Value
restart	If processing is interrupted when a run task on an SNODE step is executing and if synchronization fails after a restart, IBM Connect:Direct reads the restart parameter to determine whether to perform the run task step again. Set this parameter in the initialization parameters file of the SNODE. Note: When a load balancing cluster is used and the <code>snode.work.path</code> is specified, the restart parameter takes effect only when resynchronization fails.	y n y—The run task program runs again. The default is y . n—The Process skips the run task step.

Statistics file information record

The statistics file information record called **stats** defines the statistics facility. The following parameters are available for this record:

Parameter	Description	Value
file.size	The maximum size in bytes of an individual statistics data file. The statistics file name is written in the format of <i>Syyyymmdd.ext</i> , where <i>yyyy</i> indicates year, <i>mm</i> indicates month, and <i>dd</i> indicates day. The extension (ext) begins as 001. When a statistics file reaches the defined size within a 24-hour period, a new file is created with the same file name. The extension value is incremented by one.	nnnnnnnn, nnnnnnnnK, nnnnnnnM, or nnnnG—Establishes a default output file size limit for the statistics files. K denotes 1024 bytes. M denotes 1048576 bytes. G denotes 1073741824 bytes. The maximum value you can specify is 1 TB.
log.commands	Determines whether commands are written to the statistics file. If you want to log all commands except the select statistics and select process commands, set this parameter to y and the log.select parameter to n .	y n y—Commands are written to the statistics file. n—Commands are not written to the statistics file. The default is n.
log.select	Specifies whether IBM Connect:Direct creates a statistics record when a select process or select statistics command is executed.	y n y—A statistics record is created. n—A statistics record is not created. The default is n.
max.age	Specifies how old a statistics file must be before it is archived. Once a day, a shell script is executed that identifies the statistics files that are as old as the max.age , runs the tar command and the compress command to create a compressed archive, and then deletes the statistics files that have been archived.	A 3-digit decimal number. The default is 8 days. 0—no archiving.

Running a Process generates multiple statistics records. To accommodate the large number of statistics records generated, IBM Connect:Direct closes the current statistics file and creates a new statistics file at midnight every day. It can also close the current file before midnight if the file size exceeds the value set for the **file.size** initialization parameter. The default file size is 1 megabyte.

Statistics files are stored in the *d_dir/work/cd_node* directory. Names of the statistics files are in the format *Syyyymmdd.ext*, where *yyyy* indicates year, *mm* indicates month, and *dd* indicates day. The extension (ext) begins as 001. The extension is incremented by one each time a new statistics file is created in a single day.

Connect:Direct for UNIX provides a utility to archive and purge statistics files. You identify when to archive a statistics file by setting the parameter, **max.age**. The **max.age** parameter defines how old a statistics file must be before you want to archive the file. Once a day, the script called *statach.sh* is started. This script identifies the statistics files that are greater than or equal to the **max.age**. It then runs the tar command and the compress command to create a compressed archived file of all the statistics records that match the **max.age** parameter. Once the statistics files are archived, these files are purged.

The archived files are stored in the directory where the statistics files and TCQ are stored. The shell script, *statach.sh*, is located in the *ndm/bin* directory. If necessary, modify the script to customize it for your environment.

If you want to restore statistics files that have been archived, run the `statrestore.sh` script. It uses the `tar` command to restore all the statistics files in the archive. Once files are restored, the statistics records can be viewed using the `select statistics` command.

Server authentication record

The server authentication record called `authentication` is used during the authentication procedure. The following parameters are available for this record:

Parameter	Description	Value
<code>server.program</code>	The name and location of the server program used during the authentication procedure.	The default is <code>ndmauths</code> .
<code>server.keyfile</code>	The name and location of the key file used during the authentication procedure.	The default is <code>keys.server</code> .

User exit record

The user exit record called `user.exits` provides interfaces to specified programs. The available user exits include Statistics Exit, File Open Exit, and Security Exit. The following parameters are available for this record:

Parameter	Description	Value
<code>stats.exit.program</code>	The gateway control program used during the user exit procedure. This exit is given control for each statistics record that is written.	Name of the gateway control program.
<code>file.open.exit.program</code>	The file open exit program used during the user exit procedure. It enables you to control file names on both the sending and receiving node. The exit is located so that it takes control on the receiving (remote) node before the file is opened. This exit applies only to the copy statement and provides access to all file control parameters (including the data set name file name, <code>sysopt</code> parameters, and disposition).	Name of the file open exit program.
<code>security.exit.program</code>	The security exit program used during the user exit procedure. This exit generates and verifies passtickets, and it also supports other password support programs, such as <code>PASSTICKET</code> , part of the RACF security system available on MVS hosts and also supported by IBM on UNIX AIX and OS/2 computers using the <code>NETSP</code> product.	Name of the security exit program.

Parameter	Description	Value
security.exit.flag	Modifies the default behavior of security.exit.program . This is an optional parameter.	snode_sec_exit_only sec_exit_only snode_sec_exit_only— Causes IBM Connect:Direct to use the security exit, when it is acting in the role of the SNODE. After IBM Connect:Direct receives a valid message, it evaluates the proxy and the secure point-of-entry to establish the local user. The security exit is not used when IBM Connect:Direct is the PNODE. sec_exit_only—Causes IBM Connect:Direct to always use the security exit. After IBM Connect:Direct receives a valid message, it evaluates the proxy and the secure point-of-entry to establish the local user.

zFBA for large file transfer

The zFBA parameter has functionality that provides enhanced performance of large file transfers between z/OS and AIX; CPU utilization on the z/OS node is greatly reduced and the data throughput is increased by utilizing parallel data paths to the device both from z/OS as well as the AIX system.

The parameter is as follows:

```
# zFBA parameter
zFBA:\
: on=y:
```

Note: When zFBA is set to on, CRC checking is disabled for sessions using the DS8K device for data transfers. If Secure+ is configured between two nodes, the transfers will use the standard TCP/IP protocol and ignore the zFBA option.

fsync.after.receive parameter

Files written and closed by C:D on NFS destination may not be immediately ready for processing due to NFS delayed writes; to avoid this, fsync was added to the initparm to optionally call fsync function to attempt to flush all data to disk before closing the file.

Parameter	Description	Value
fsync.after.receive.initparm	The fsync.after.receive initparm is part of the copy.parms record.	[y n]. Default is y.

Secure cdpmgr initialization procedure

Secure cdpmgr initialization is used to sanitize inherited environment variables to prevent run task steps from depending on one or more of the inherited environment variables from working properly.

Parameter	Description	Value
ndm.env_vars:sanitize	Implementing standard safe initialization procedures, cdpmgr sanitizes environment variables inherited from the user that starts it. This sanitization procedure may prevent some run task steps from working properly if the tasks were designed to rely on these inherited variables. While IBM recommends designing run tasks so that they don't rely on inherited environment variables, this parameter provides the option to prevent cdpmgr from sanitizing inherited environment variables.	[y n]. Default is y.

Firewall navigation record TEST

The firewall navigation record, called **firewall.parms**, enables you to assign a specific TCP/IP and UDT source port number or a range of port numbers with a particular TCP/IP and UDT address for outbound IBM Connect:Direct sessions. These ports also need to be open on the firewall of the trading partner to allow the inbound IBM Connect:Direct sessions. This feature enables controlled access to an IBM Connect:Direct server if it is behind a packet-filtering firewall without compromising security policies.

Before you configure firewalls for use with UDT, review all information regarding firewall navigation and rules beginning with [Firewall Navigation](#).

The following parameters are available for this record:

Parameter	Description	Value
tcp.src.ports	For TCP/IP connections, remote IP addresses and the ports permitted for the addresses when using a packet-filtering firewall. This parameter is required only if the local node acts as a PNODE. Place all values for an address inside parentheses and separate each value for an address with a comma.	Valid IP address with an optional mask for the upper boundary of the IP address range and the associated outgoing port number or range of port numbers for the specified IP address, for example: (199.2.4.*, 1000), (fd00:0:0:2015::*, 2000-3000), (199.2.4.0/255.255.255.0, 4000-5000),(fd00:0:0:2015::0/48, 6000, 7000) A wildcard character (*) is supported to define an IP address pattern. If the wildcard character is used, the optional mask is not valid. For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports .
tcp.src.ports.list.iterations	The number of times that IBM Connect:Direct scans the list of available ports to attempt a connection before going into a retry state.	Any numeric value from 1–255. The default value is 2.

Parameter	Description	Value
udp.src.ports	<p>For UDT connections, remote IP addresses and the ports permitted for the addresses when using a packet-filtering firewall. This parameter is recommended if a firewall is used whether the local node acts as a PNODE or an SNODE.</p> <p>Place all values for an address inside parentheses and separate each value for an address with a comma.</p>	<p>Valid IP address with an optional mask for the upper boundary of the IP address range and the associated outgoing port number or range of port numbers for the specified IP address, for example:</p> <p>(199.2.4.*, 1000), (fd00:0:0:2015:*:* , 2000-3000), (199.2.4.0/255.255.255.0, 4000-5000),(fd00:0:0:2015::0/48, 6000, 7000)</p> <p>A wildcard character (*) is supported to define an IP address pattern. If the wildcard character is used, the optional mask is not valid.</p> <p>For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports.</p>
udp.src.ports.list.iterations	The number of times that IBM Connect:Direct scans the list of available ports to attempt a connection before going into a retry state.	Any numeric value from 1–255. The default value is 2.

Maintaining the client configuration file

The client configuration file consists of parameter records that interface with End User Applications (EUA). The client file includes the following parameters:

- IBM Connect:Direct API configuration parameters
- IBM Connect:Direct CLI configuration parameters
- Client authentication parameters

You can modify IBM Connect:Direct configuration files using any text editor. If you want to create a new configuration file, use the `cdcust` command.

Contents of the client configuration file

The client configuration file is created during the customization procedure and resides in `d_dir/ndm/cfg/cliapi/ndmapi.cfg`, where `d_dir` is the directory where IBM Connect:Direct is installed.

Sample client configuration file

The following example shows a sample client configuration file:

```
# Connect:Direct for UNIX Client configuration file
cli.parms:\
:script.dir=/home/qatest/jsmith/cdunix/hp/ndm/bin/:\
:prompt.string="Test CD on Medea":

api.parms:\
:tcp.hostname=alicia:\
:tcp.port=1393:\
:wait.time=50:

# Authenticator
authentication:\
:client.program=/home/qatest/jsmith/cdunix/hp/ndm/bin/ndmauthc:\
:client.keyfile=/home/qatest/jsmith/cdunix/hp/ndm/sc/keys.client:
```

API configuration record

The IBM Connect:Direct API Configuration record, **api.parms**, is used by the API to communicate. The parameters for the API configuration record are described in the following table:

Parameter	Description	Value
tcp.hostname	The host name or IP address to which the API usually connects.	Host name or IP address. For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports .
tcp.port	The TCP/IP port number to which the API usually connects.	Port number. The default is 1363.
wait.time	The number of seconds to wait for responses from the server. If this limit is exceeded, the message ID XCMG000I is displayed.	Seconds to wait. The default is 50 seconds.

CLI configuration record

The CLI configuration record, **cli.parms**, identifies the location of the script files to format the output of the select statistics and select process commands and allows you to customize the CLI prompt. If you customize the script to format the output of the **select statistics** and **select process** command, update the **script.dir** parameter to identify the location of the scripts. If you want to display a customized prompt at the CLI command line, in place of the default “Direct” prompt, identify the prompt to use in the **prompt.string** parameter. The **cli.parms** parameters are described in the following table:

Parameter	Description	Value
script.dir	The directory where customized script files are stored. Specify this parameter if you have created a custom script to format the output of the select statistics and select process commands. The file names must be ndmstat and ndmproc.	Directory name. The default directory is ndm/bin/.
prompt.string	Identifies the CLI prompt to display on the command line when the client is started. If the prompt string includes spaces or special characters, enclose it in single or double quotation marks. You can set the customized prompt in this parameter and at the command line (using the -P parameter). If the prompt string is specified in both places, the -P parameter at the command line takes precedence. When the default prompt is overridden, the new prompt string is displayed in the Welcome banner and at the command prompt.	Prompt string up to 32 characters. The default is “Direct”.

Client authentication record

The client authentication record, **authentication**, is used during the authentication procedure. The client authentication parameters are described in the following table:

Parameter	Description	Value
client.program	The client program to use during authentication.	Client program name. The default is ndmauthc.

Parameter	Description	Value
client.keyfile	The key file to use during authentication.	Client key file. The default is keys.client.

Maintaining the network map file

The network map file is created when you install IBM Connect:Direct. If necessary, use a text editor to add or modify remote node records in the network map file. You can modify the network map file dynamically while the server is running.

You can also use the Connect:Direct Browser User Interface to perform some of the procedures related to the initialization parameters file. To learn more about the Connect:Direct Browser User Interface, see the documentation related to that product in the IBM Documentation Library.

Contents of the network map file

The network map contains connectivity information that describes the local node and the remote nodes in the network. One remote node information record is created for each node with which the local node communicates.

The network map file resides in *d_dir/ndm/cfg/cd_node/netmap.cfg* where *d_dir* is the location where IBM Connect:Direct is installed and *cd_node* is the node name.

If you are using TCP/IP, the local node can communicate with a remote node without a remote node information record. Specify the required connection information in the submit command or the Process statement.

Sample remote node records in a network map

The following sample shows network map remote node entries for a TCP/IP connection and a Sun LU6.2 connection to remote nodes. To insert comments about fields in the network map, be sure to place a *#* in the first column. If the *#* is not in the first column, the comment is not ignored and the field is read.

```

# Sample Network Map remote node entry for a TCP/IP connection
remote.customer.node:\
:conn.retry.stwait=00.00.30:\
:conn.retry.stattempts=3:\
:conn.retry.ltwait=00.10.00:\
:conn.retry.ltattempts=6:\
:tcp.max.time.to.wait=180;\
:runstep.max.time.to.wait=0:\
:contact.name=\
:contact.phone=\
:descrip=\
:sess.total=255:\
:sess.pnode.max=255:\
:sess.snode.max=255:\
:sess.default=1:\
:comm.info=10.20.246.49;9974:\
:comm.transport=tcp:\
:comm.bufsize=65536:\
:pacing.send.delay=0:\
:pacing.send.count=0
# Sample Network Map remote node entry for a Sun LU6.2 connection
# hostl1 is the profile name
MVS.SAM1.NODE:\
:conn.retry.stwait=00.00.30:\
:conn.retry.stattempts=3:\
:conn.retry.ltwait=00.10.00:\
:conn.retry.ltattempts=6:\
:contact.name=\
:contact.phone=\
:descrip=\
:sess.total=255:\
:sess.pnode.max=128:\
:sess.snode.max=127:\
:sess.default=1:\
:comm.info=hostl1:\
:comm.transport=blklu62:\
:comm.bufsize=65536:

```

Local node connection record

The **local.node** record serves two separate purposes:

- Configures settings for the local node
- Provides default configuration values that can be overridden in the remote node entries.

Two sets of connection retry parameters are created:

- Short-term parameters define retry attempts in the event of a short-term connection failure.
- Long-term parameters are used after exhausting short-term attempts. Long-term attempts are set for less frequent retries, because long-term attempts assume that the connection problem cannot be fixed quickly.

Following are the **local.node** parameters. The parameters in bold are required.

Parameter	Description	Value
api.max.connects	<p>The maximum number of concurrent API connections permitted for the local node.</p> <p>The value of api.max.connects and sess.total cannot exceed the number of file descriptors available. This value is system dependent.</p> <p>A Command Manager (CMGR) is created for every API connection that is successfully established. The number of Command Managers that a PMGR can create is system-dependent and limited by the number of file descriptors available for each UNIX Process. The number of file descriptors set up by the UNIX operating system may affect Connect:Direct operation.</p>	<p>1–256</p> <p>The default is 16.</p>
comm.bufsize	The buffer size for transmitting data to and from a remote node for TCP/IP connections.	<p>The value for TCP/IP has no limit (up to 2,147,483,623).</p> <p>For LU6.2, the maximum is 32000.</p> <p>The default is 65536 bytes.</p>
conn.retry.stwait	The time to wait between retries immediately after a connection failure occurs. The format is <i>hh.mm.ss</i> , where <i>hh</i> specifies hours, <i>mm</i> specifies minutes, and <i>ss</i> specifies seconds.	The maximum value is limited to the highest value in the clock format, 23.59.59. The default is 00.00.30, which is 30 seconds.
conn.retry.stattempts	The number of times to attempt connection after a connection failure occurs.	<p>0–9999</p> <p>The default is 6.</p>
conn.retry.ltwait	The time to wait between long-term retry attempts after all short-term retry attempts are used. The format is <i>hh.mm.ss</i> , where <i>hh</i> specifies hours, <i>mm</i> specifies minutes, and <i>ss</i> specifies seconds.	<p>00.00.00–23.59.59</p> <p>The default is 00.10.00, or 10 minutes.</p>
conn.retry.ltattempts	The number of times to attempt a connection after all short-term retry attempts are used.	<p>0–9999</p> <p>The default is 6.</p>
conn.retry.exhaust.action	Action to take after the specified short and long-term retries have been used.	<p><u>hold</u> delete</p> <p>hold—Places Processes in the hold queue in “Held in Error” status, after all retry attempts are used. This is the default value.</p> <p>delete—Causes the Processes to be deleted from the TCQ.</p>
contact.name	The name of the Connect:Direct administrator or operator.	Name
contact.phone	The phone number of the Connect:Direct administrator or operator.	Phone number

Parameter	Description	Value
descrip	Comments to include as part of the record.	An unlimited text string
lu62.writex.wait	If you are using SNA on an IBM AIX operating system, use this parameter to identify how long to wait before retrying the connection.	0:00:00–59:59:59 The value is in <i>hh:mm:ss</i> format. The default value is 1.
lu62.writex.retry.attempts	If you are using SNA on an IBM AIX operating system, use this parameter to identify how many times to attempt a connection.	0–2,147,483,647 The default value is 0.
netmap.check	Enhanced security testing performed on the SNODE. For TCP/IP connections, the remote IP address of the incoming socket connection is compared to the comm.info record of the netmap.cfg file. These values must match for an Connect:Direct session to be established. The comm.info record can be the official network name, an alias name listed in the appropriate file (for example, /etc/hosts, if the system is not running NIS or DNS), or the IP address. For all connections, the remote node name must be in the netmap.cfg.	y <u>n</u> y—Specifies that the security checks are made to verify that the remote node name is in the netmap.cfg file. Also, checks the network map for all nodes that Connect:Direct will communicate with to validate the node name and the IP address. 1—Checks the network map only for nodes that the local Connect:Direct will initiate sessions with. r—Checks the network map only for remote nodes that will communicate with this node. n—Will not validate any session establishment requests in the network map. The default value is n.
outgoing.address	If running in a high availability environment, this parameter enables you to specify the virtual IP address for the remote node to use for network map checking and prevents the Process from failing when initiated from within a high availability environment. Specify the IP address for this value and network map checking verifies the address instead of the value set in comm.info in the SNODE network map record.	<i>nnn.nnn.nnn.nnn</i> (IPv4) or <i>nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nn</i> (IPv6) For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports .
spacing.send.delay	The time to wait between send operations to the remote node. The decimal number is the number of milliseconds between the end of one packet and the beginning of the next packet. Time-based pacing does not contribute to network traffic. The value for this parameter has no effect on LU6.2 connections.	The format is <i>nnn</i> . No limit exists for the size of this value. The default is 0, which indicates no pacing of this type.

Parameter	Description	Value
pacing.send.count	The number of send operations to perform before automatically waiting for a pacing response from the remote node. The value for this parameter has no effect on LU6.2 connections.	No limit exists for the size of this value. The default is 0, which indicates no pacing of this type.
proxy.attempt	Enables the ID subparameter of snodeid to contain a proxy, or dummy user ID to be used for translation to a local user ID on the remote system. Using a dummy user ID improves security because neither the local system nor the remote system requires a valid user ID from the other side.	y n y—Specifies that the remote users can specify a dummy user ID in snodeid parameter. n—Specifies that the remote users cannot specify dummy user ID in snodeid parameter. The default is n.
	The following code illustrates the logic used to perform a security check for the user ID:	
	<pre> if (snodeid is coded with ID and PSWD) attempt OS validation if (OS validation succeeds) security OK else if (proxy.attempt=yes) if (ID@PNODE proxy found) security OK else security check fails else security check fails else if (snodeid is coded with ID only) if (proxy.attempt=yes) if (ID@PNODE proxy found) security OK else security check fails else security check fails else if (snodeid is not coded) if (submitter&;PNODE proxy found) security OK else security check fails </pre>	
rpc.pmgr.port	The information is needed to monitor connection requests from the CLI using TCP/IP. This port identifies the communication port for the PMGR RPC server which uses the TLI/XTI interface to communicate with CLI. This parameter is only applicable for HPUXIT and SOLARIS platforms. It is a mandatory parameter for HPUXIT and SOLARIS-based deployments. Note: The Connect:Direct server must be restarted for changes in parameter value to come into effect.	The format is <i>nnnn</i> . Where <i>nnnn</i> is a decimal number between 1024 and 65535. The default value is 1367.

Parameter	Description	Value
runstep.max.time.to.wait	The maximum time to wait for remote run steps to complete. Remote run steps include remote run task, run job, or submit statements. This wait time is different from the wait time specified by the tcp.max.time.to.wait parameter. Using runstep.max.time.to.wait prevents a Process from failing when a remote step takes longer to complete than specified in tcp.max.time.to.wait .	0–10000 The value is in seconds. The default value is 0.
sess.total	The maximum number of concurrent connections between all nodes and the local node. The sum of api.max.connects and sess.total cannot exceed the number of file descriptors available. This value is system dependent. You must define enough file descriptors to handle the number of concurrent Connect:Direct sessions allowed, which can be as many as 999.	0–999 A 1–3 digit number. The default is 255.
sess.pnode.max	The maximum concurrent connections, where the local node is the initiator of the session. Number of PNODE sessions cannot exceed the total number of sessions. If sess.pnode.max is larger than sess.total , the value of sess.pnode.max is silently rounded down to the value of sess.total .	0–999 The default is 255.
sess.snode.max	The maximum concurrent connections, where the local node is the secondary node in a session. Number of SNODE sessions cannot exceed the total number of sessions. If sess.snode.max is larger than sess.total , then it is silently changed to the value of sess.total .	0–999 The default is 255.
sess.default	The default session class for starting session managers. A Process executes on the specified class or any higher session class.	1–50 The default is 1.
tcp.api.bufsize	The buffer size for transmitting data to and from an Connect:Direct CLI/API.	This value has no limit. The default is 32768 bytes.

Parameter	Description	Value
tcp.api	The information needed to monitor connection requests from the CLI or API using TCP/IP. The <i>host</i> is the host name or IP address where Connect:Direct is running. The <i>port</i> identifies the communications port for Connect:Direct. Multiple <i>host name/IP addresses</i> and <i>port</i> combinations can be specified when they are separated by a comma. This parameter is required.	<p><i>host name/IP address;nnnn</i></p> <p><i>host name</i>—is the name of the Connect:Direct host computer.</p> <p><i>IP address</i>—is the IP address of a machine running Connect:Direct:</p> <p><i>nnn.nnn.nnn.nnn</i> (IPv4) or <i>nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nn</i> (IPv6)</p> <p><i>port</i>—identifies the communications port for Connect:Direct. The format is <i>nnnn</i>, where <i>nnnn</i> is a decimal number. A semi-colon separates the <i>host name/IP address</i> from the <i>port</i>:</p> <p>msdallas-dt;1363</p> <p>You can specify multiple <i>address/host name</i> and <i>port</i> combinations (separated with a comma):</p> <p>10.23.107.5;1363, fe00:0:0:2014::7;1363, msdallas-dt;1363</p> <p>For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports.</p>
tcp.api.inactivity.timeout	This is the maximum time a CMGR waits before exiting when it has not received a command from a client program.	<p>0–86399 (23 hours, 59 minutes, and 59 seconds)</p> <p>The value is in seconds. The default is 0, which indicates no timeout occurs.</p>
tcp.max.time.to.wait	The maximum time the local node waits for a message from the remote node when using TCP/IP. When the time expires, the Process is moved to the Timer queue and Connect:Direct attempts to re-establish a session with the remote node. When set to 0, wait time is unlimited unless limited by the operating system.	<p>0–10000</p> <p>The value is in seconds. The default value is 180.</p>

TCP/IP Default Record

The **tcp.ip.default** record defines default information to use when the remote node is specified by IP address. The **tcp.ip.default** record parameters are described in the following table:

Parameter	Description	Value
conn.retry.stwait	The time to wait between retries immediately after a connection failure occurs. The format is hh.mm.ss , where hh specifies hours, mm specifies minutes, and ss specifies seconds.	<p>The maximum value is limited to the highest value in the clock format, 23.59.59.</p> <p>The default is 00.00.30, which is 30 seconds.</p>

Parameter	Description	Value
conn.retry.stattempts	The number of times to attempt connection after a connection failure occurs.	0–9999 The default is 6 .
conn.retry.ltwait	The time to wait between long-term retry attempts after all short-term retry attempts are used. The format is hh.mm.ss , where hh specifies hours, mm specifies minutes, and ss specifies seconds.	0–23.59.59 The default is 00.10.00 , or 10 minutes.
conn.retry.ltattempts	The number of times to attempt a connection after all short-term retry attempts are used.	0–9999 The default is 6 .
comm.bufsize	The buffer size for transmitting data to and from a remote node.	The value for TCP/IP has no limit (up to 2,147,483,623). For LU6.2, the maximum is 32000. The default is 65536 bytes.
conn.retry.exhaust.action	Action to take after the specified short and long-term retries have been used.	<u>hold</u> delete hold—Places Processes in the Hold queue in Held in Error status, after all retry attempts are used. This is the default value. delete—Causes the Processes to be deleted from the TCQ.
tcp.max.time.to.wait	The maximum time the local node waits for a message from the remote node when using TCP/IP. When the timer expires, the Process is moved to the Timer queue and IBM Connect:Direct attempts to re-establish a session with the remote node.	0–10,000 The value in seconds. The default value is 180 . When set to 0, wait time is unlimited unless limited by the operating system.
runstep.max.time.to.wait	The maximum time to wait for remote run steps to complete. Remote run steps include remote run task, run job, or submit statements. This wait time is different from the wait time specified by the tcp.max.time.to.wait parameter. Using runstep.max.time.to.wait prevents a Process from failing when a remote step takes longer to complete than specified in tcp.max.time.to.wait.	0–10000 The value in seconds. The default value is 0 .
contact.name	The name of the administrator or operator.	Name
contact.phone	The phone number of the IBM Connect:Direct administrator or operator.	Phone number
descrip	Comments to include as part of the record.	An unlimited string

Parameter	Description	Value
sess.total	<p>The maximum number of concurrent connections between all nodes and the local node.</p> <p>The sum of api.max.connects and sess.total cannot exceed the number of file descriptors available. This value is system dependent.</p>	<p>0–999</p> <p>A 1–3 digit number. The default is 255.</p>
sess.pnode.max	<p>The maximum concurrent connections, where the local node is the initiator of the session.</p>	<p>0–999</p> <p>The default is 255.</p>
sess.snode.max	<p>The maximum concurrent connections, where the local node is the secondary node in a session.</p>	<p>0–999</p> <p>The default is 255.</p>
sess.default	<p>The default session class for starting session managers. A Process executes on the specified class or any higher session class. The value for this parameter overrides the equivalent value in the local.node record.</p>	<p>1–50</p> <p>The default is 1.</p>
pacing.send.delay	<p>How long to wait between send operations to the remote node. The decimal number is the number of milliseconds between the end of one packet and the beginning of the next packet. Time-based pacing does not contribute to network traffic.</p> <p>The value for this parameter has no effect on LU6.2 connections.</p>	<p>nnn</p> <p>The size of this number has no limit. The default is 0, which indicates no pacing of this type.</p>
pacing.send.count	<p>The number of send operations to perform before automatically waiting for a pacing response from the remote node.</p> <p>The value for this parameter has no effect on LU6.2 connections.</p>	<p>No limit exists for the size of this value.</p> <p>The default is 0, which indicates no pacing of this type.</p>

Remote Node Connection Record

The remote node connection record contains information you can use to define default values for a generic remote node connection or customize to for a particular new remote node. Following are the remote node connection parameters.

Parameter	Description	Value
alternate.comminfo	<p>Provides support for establishing netmap-checked sessions with systems with multiple IP addresses, such as IBM Connect:Direct/Plex z/OS. Use this parameter to list all IP addresses or host names that are part of the multiple IP address environment.</p> <p>For IBM Connect:Direct/Plex, this list should include the address of each IBM Connect:Direct/Server with a different IP address from the IBM Connect:Direct/Plex Manager. If the IP address of the initiating node does not match the IP address specified on the comm.info parameter, the alternate.comminfo parameter is checked for other valid IP addresses.</p> <p>For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports.</p>	<p>host name/IP address or *</p> <p>host name—Host name associated with the IP address, for example:</p> <p>:alternate.comminfo=hops (where hops is a machine on the local domain)</p> <p>:alternate.comminfo=hops.csg.stercomm.com (fully-qualified host name)</p> <p>IP address—the IP address of a machine running IBM Connect:Direct in IPv4 or IPv6 format:</p> <p>nnn.nnn.nnn.nnn (IPv4) or nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nn (IPv6)</p> <p>For example:</p> <p>:alternate.comminfo=10.23.107.5</p> <p>:alternate.comminfo=fe00:0:0:2014::7</p> <p>Specify multiple addresses/host names by separating them with a comma (,). A space can be added after the comma for readability. For example:</p> <p>10.23.107.5, fe00:0:0:2014::7, msdallas-dt</p> <p>*—Accepts any IP address. This turns off IP address validation.</p> <p>Note: Partial pattern matches are not supported, such as *.mydomain.com, myplex??.mydomain.com.</p>

Parameter	Description	Value
alt.comm.outbound	<p>Alternate communication address (communication path) used for outbound Processes. This parameter provides the alternate addresses for a remote node that has multiple NIC cards. When the local node is the PNODE, the alternate addresses are tried if an initial attempt to the primary address (specified in the comm.info parameter) fails. After a connection has been established, if the connection is subsequently lost, attempts to reestablish the connection through the retry mechanism use the same address as the initial connection.</p> <p>When the local node is the SNODE, the alternate addresses are used in the Netmap check.</p>	<p>Fully-qualified host name/IP address;nnnn</p> <p>The host name/IP address and port are separated by a semi-colon (;). A comma separates the list of alternate communication paths, and the list is processed from the top down. For example:</p> <p>salmon;9400, 10.20.40.65;9500</p> <p>For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports.</p>
comm.bufsize	<p>The buffer size for transmitting data to and from a remote node on TCP/IP connections.</p>	<p>The value for TCP/IP has no limit (up to 2,147,483,623).</p> <p>For LU6.2, the maximum is 32000.</p> <p>The default is 65536 bytes.</p>
comm.info	<p>The information needed to initiate connection requests to remote nodes using TCP/IP or LU6.2. This information refers to the network card that the local IBM Connect:Direct node uses to initiate outbound requests. This value is required.</p> <ul style="list-style-type: none"> • For TCP/IP connections, specify the host name or the IP address and port number. If specifying IP address and port, separate parameters with a semicolon (;). • For LU6.2 connections, identify the profile name to identify the name of an SNA configuration profile for the remote connection. IBM Connect:Direct generates the default name, hostl1, during the customization procedure. For AIX SNA, hostl1 refers to the side information profile name. For HP SNA, SunLink SNA, and Brixton SNA, hostl1 refers to the SNA profile file located in the same directory as the configuration files. 	<p>For TCP/IP connections, specify the host name or the IP address and port number.</p> <p>The default port is 1364.</p> <p>For LU6.2 connections, specify a profile name, up to 8 characters.</p> <p>For more information on specifying IP addresses and host names, see IP Addresses, Host Names, and Ports.</p>

Parameter	Description	Value
comm.transport	The transport protocol for the remote node.	tcp lu62 blklu62 udt33 tcp—TCP/IP connections lu62—AIX SNA LU6.2 connections blklu62—Other LU6.2 connections udt33—UDT connections
conn.retry.stwait	Time to wait between retries immediately after a connection failure occurs. The format is hh.mm.ss , where hh specifies hours, mm specifies minutes, and ss specifies seconds.	The maximum value is limited to the highest value in the clock format, 23.59.59. The default is 00.00.30 , which is 30 seconds.
conn.retry.stattempts	Number of times to attempt connection after a connection failure occurs.	0–9999 The default is 3 .
conn.retry.ltwait	Time to wait between long-term retry attempts after all short-term retry attempts are used. The format is hh.mm.ss , where hh specifies hours, mm specifies minutes, and ss specifies seconds.	0–23.59.59 The default is 00.10.00 , or 10 minutes.
conn.retry.ltattempts	Number of times to attempt a connection after all short-term retry attempts are used.	0–9999 The default is 6 .
conn.retry.exhaust.action	Action to take after the specified short and long-term retries have been used.	hold delete hold—Places Processes in the Hold queue in Held in Error status, after all retry attempts are used. This is the default value. delete—Causes the Processes to be deleted from the TCQ.
contact.name	The name of the IBM Connect:Direct administrator or operator.	Name
contact.phone	The phone number of the IBM Connect:Direct administrator or operator.	Phone number
descrip	Comments to include as part of the record.	An unlimited string
pacing.send.count	The number of send operations to perform before automatically waiting for a pacing response from the remote node. The value for this parameter has no effect on LU6.2 connections.	No limit exists for the size of this value. The default is 0 , which indicates no pacing of this type.

Parameter	Description	Value
pacing.send.delay	<p>The time to wait between send operations to the remote node. The decimal number is the number of milliseconds between the end of one packet and the beginning of the next packet. Time-based pacing does not contribute to network traffic.</p> <p>The value for this parameter has no effect on LU6.2 connections.</p>	<p>nnn</p> <p>The size of this number has no limit. The default is 0, which indicates no pacing of this type.</p>
runstep.max.time.to.wait	<p>The maximum time to wait for remote run steps to complete. Remote run steps include remote run task, run job, or submit statements. This wait time is different from the wait time specified by the tcp.max.time.to.wait parameter. Using runstep.max.time.to.wait prevents a Process from failing when a remote step takes longer to complete than specified in tcp.max.time.to.wait. The value is in seconds.</p>	<p>0–10000</p> <p>The default value is 0.</p>
sess.total	<p>The maximum number of concurrent connections between all nodes and the local node.</p> <p>The sum of api.max.connects and sess.total cannot exceed the number of file descriptors available. This value is system dependent.</p>	<p>0–999</p> <p>A 1–3 digit number.</p> <p>The default is 255.</p>
sess.pnode.max	<p>The maximum concurrent connections, where the local node is the initiator of the session. Number of PNODE sessions cannot exceed the total number of sessions.</p> <p>If sess.pnode.max is larger than sess.total, the value of sess.pnode.max is silently rounded down to the value of sess.total.</p>	<p>0–999</p> <p>The default is 255.</p>
sess.snode.max	<p>The maximum concurrent connections, where the local node is the secondary node in a session.</p> <p>Number of SNODE sessions cannot exceed the total number of sessions. If sess.snode.max is larger than sess.total, then it is silently changed to the value of sess.total.</p>	<p>0–999</p> <p>The default is 255.</p>
tcp.crc	<p>Turn on or off the CRC function for TCP/IP Processes on the remote node.</p>	<p>y n</p> <p>The default is n.</p>

Maintaining access information files

You can control access to IBM Connect:Direct through the following components:

- User authorization information file which contains local and remote user information records
- Strong access control file
- Program directory to limit access
- IBM Connect:Direct's ability to detect shadow passwords
- Security exit

User Authorization Information File

In order for users to have access to IBM Connect:Direct and use IBM Connect:Direct commands and statements, you need to define a record for each user ID in the user authorization information file, called `userfile.cfg`. The user ID is the key to the local user information record. It must be a valid user ID on the local system and must be unique. To disable access to the software for a local user, delete or comment out the local user information record.

You can create a generic user ID by specifying an asterisk (*) as the user ID. If a user does not have a specific local user information record, the user authorizations will default to those specified in this generic record. If no generic local user information record is defined and no specific local user information record is defined for the user, the user cannot use IBM Connect:Direct.

IBM Connect:Direct may optionally use remote user information records to translate remote user IDs to valid local user IDs where IBM Connect:Direct is installed. If an `snodeid` parameter is not coded on the incoming Process, IBM Connect:Direct uses this proxy relationship to determine the rights of remote users to issue IBM Connect:Direct commands and statements.

Connect:Direct for UNIX uses the asterisk (*) character to establish generic mappings that facilitate mapping remote user IDs to local user IDs. The asterisk matches the node name or the host name. For example, you can specify `*@node name` to map the remote user ID to all user IDs at one node name, specify `id@*` to map to a specific user ID at all node names, or specify `*@*` to match all users at all node names.

Sample Mapping of Remote User IDs to Local User IDs

The following table displays sample remote user ID mappings to local user IDs using the special characters:

Remote User ID	at	Remote Node Name	is mapped to	Local User ID	Result of Mapping
user	@	*	=	test02	Remote user ID "user" on all remote nodes is mapped to local user ID test02.
*	@	mvs.node3	=	labs3	All remote user IDs on remote node mvs.node3 are mapped to local user ID labs3.
*	@	*	=	vip01	All remote user IDs on all remote nodes are mapped to local user ID vip01.

You can generate all the records through the script-based customization procedure or generate only one or two records and use a text editor to generate additional records. After customization, you may want to modify some of the parameters. Use `cdcust` to create a new user file or a text editor to modify the file as necessary.

Sample User Authorization File

The following sample displays a user authorization file. In the sample, SAM1 is the remote user ID, MVS.SAM1.NODE is the remote node name, and sam is the local UNIX user ID.

```
SAM1@MVS.SAM1.NODE:\
:local.id=sam:\
:pstmt.upload=y:\
:pstmt.upload_dir=/home/qatest/username/ndm/uploaddir:\
:pstmt.download=y:\
:pstmt.download_dir=/home/qatest/username/ndm/downloaddir:\
:pstmt.run_dir=/home/qatest/username/ndm/rundir:\
:pstmt.submit_dir=/home/qatest/username/ndm/submitdir:\
:descrip=:
sam:\
:admin.auth=y:\
:pstmt.copy.ulimit=y:\
:pstmt.upload=y:\
:pstmt.upload_dir=/home/qatest/username/ndm/uploaddir:\
:pstmt.download=y:\
:pstmt.download_dir=/home/qatest/username/ndm/downloaddir:\
:pstmt.run_dir=/home/qatest/username/ndm/rundir:\
:pstmt.submit_dir=/home/qatest/username/ndm/submitdir:\
:name=\
:phone=\
:descrip=\
:cmd.s+conf=n:
```

Local User Information Record Format

The local user record, `userid`, defines the default values for each user ID. Most of the parameters in the local user information record can take the following values:

- `y`—Indicates that a user can perform the function. In the case of process and select statistics commands, the user can affect Processes and view statistics owned by this user ID
- `n`—Indicates that a user cannot perform the function.
- `a`—Indicates that a user can issue commands for Processes owned by all users and generate statistics records for all users.

If the same parameter is specified in the remote user information record and the local user information record, the parameter in remote user information record takes precedence unless it is a null value. When a null value is specified in the remote record, the local user record takes precedence.

The following table defines the local user information parameters. The default values are underlined.

Parameter	Description	Value
<code>admin.auth</code>	Determines if the user has administrative authority. If set to <code>y</code> , the user can perform all of the commands by default, but the specific command parameters override the default. If set to <code>n</code> , the specific command parameters must be granted individually.	<code>y <u>n</u></code> <code>y</code> —User has administrative authority. <code>n</code> —User does not have administrative authority. The default is <code>n</code> .
<code>client.cert_auth</code>	Determines if the user can perform certificate authentication for client API connections. <code>y</code> —Enables client certificate authentication for the user <code>n</code> —Disables client certificate authentication for the user	<code>y <u>n</u></code>

Parameter	Description	Value
client.source_ip	Use this parameter to list all of the IP addresses and/or host names that are valid for this user's API connection. If you specify values for this field, the IP address of this user's API connection is validated with the client.source_ip list. If the IP address does not match the one specified on the list, the connection is rejected.	A comma-separated list of client IP addresses or host names associated with client IP addresses. The IP address of the client connection for this user must match the address configured in this field. For example: nnn.nnn.nnn.nnn, localhost
cmd.chgproc	Determines if the user can issue the change process command. A "y" value enables a user to issue the command to targets owned by that user. Whereas, "a" allows a user to issue the command to targets owned by all users.	y <u>n</u> a y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n . a—Allows the user to issue the command against targets owned by all users.
cmd.delproc	Determines if the user can issue the delete process command. A "y" value enables a user to issue the command to targets owned by that user. Whereas, "a" allows a user to issue the command to targets owned by all users.	y <u>n</u> a y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n . a—Allows the user to issue the command against targets owned by all users.
cmd.flsproc	Determines if the user can issue the flush process command. A "y" value enables a user to issue the command to targets owned by that user. Whereas, "a" allows a user to issue the command to targets owned by all users.	y <u>n</u> a y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n . a—Allows the user to issue the command against targets owned by all users.
cmd.selproc	Determines if the user can issue the select process command. A "y" value enables a user to issue the command to targets owned by that user. Whereas, "a" allows a user to issue the command to targets owned by all users.	y <u>n</u> a y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n . a—Allows the user to issue the command against targets owned by all users.
cmd.viewproc	Determines if the user can issue the view process command. A "y" value enables a user to issue the command to targets owned by that user. Whereas, "a" allows a user to issue the command to targets owned by all users.	y <u>n</u> a y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n . a—Allows the user to issue the command against targets owned by all users.

Parameter	Description	Value
cmd.selstats	Determines if the user can issue the select statistics command. A “y” value enables a user to issue the command to targets owned by that user. Whereas, “a” allows a user to issue the command to targets owned by all users.	y <u>n</u> a y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n . a—Allows the user to issue the command against targets owned by all users.
cmd.stopndm	Determines if the user can issue the stop command.	y <u>n</u> y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n .
cmd.s+conf	Determines if the user can issue commands from network clients, such as IBM Control Center or Java API, to configure Connect:Direct Secure Plus. Note: This parameter has no effect on local tools, such as spadmin.sh and spcli.sh.	<u>y</u> n y—Allows the user to issue commands. The default is y . n—Prevents the user from issuing commands.
cmd.submit	Determines if the user can issue the submit process command.	y <u>n</u> y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n .
cmd.trace	Determines if the user can issue the trace command.	y <u>n</u> y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n .
pstmt.crc	Enables the user to override the initial settings to use the keyword CRC in a Process statement.	y <u>n</u> y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n .
descrip	Permits the administrator to add descriptive notes to the record.	Unlimited text string
name	The name of the user.	User name
phone	The phone number of the user.	user phone number
pstmt.copy	Determines if the user can issue the copy statement.	y <u>n</u> y—Allows the user to issue the command. n—Prevents the user from issuing the command. The default is n .

Parameter	Description	Value
pstmt.copy.ulimit	The action taken when the limit on a user output file size is exceeded during a copy operation. The value for this parameter overrides the equivalent value for the ulimit parameter in the initialization parameters file.	y <u>n</u> nnnnnnnn nnnnnnnnK nnnnnnnM nnnnG y—Honors the user file size limit. If this limit is exceeded during a copy operation, the operation fails. n—Ignores the limit. The default is n . nnnnnnnn, nnnnnnnnK, nnnnnnnM, or nnnnG—Establishes a default output file size limit for all copy operations. K denotes 1024 bytes. M denotes 1048576 bytes. G denotes 1073741824 bytes. The maximum value you can specify is 1 TB.
pstmt.upload	Determines if the user can send files from this local node. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced.	y n y—Allows the user to send files. The default is y . n—Prevents the user from sending files.
pstmt.upload_dir	The directory from which the user can send files. If a value is set for this parameter, then files can only be sent from this directory or subdirectories. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced. If this parameter is defined, file names in Copy statements must be relative to this directory. Absolute path names can be used, but the path must coincide with this specification.	Directory path name
pstmt.download	Determines if the user can receive files to this local node. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced.	y n y—Allows the user to receive files. The default is y . n—Prevents the user from receiving files.
pstmt.download_dir	The directory to which the user can receive files. If a value is set for this parameter, then files can only be received to this directory or subdirectories. Otherwise, they can be received to any directory. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced.	Directory path name

Parameter	Description	Value
pstmt.run_dir	<p>The directory where IBM Connect:Direct is installed that contains the programs and scripts the user executes with run job and run task statements. Any attempt to execute a program or script outside the specified directory fails.</p> <p>The UNIX Restricted Shell provides enhanced security by restricting the user to the commands contained in the pstmt.run_dir. If the user does not specify pstmt.run_dir, the commands are started with the Bourne shell.</p> <p>To restrict the use of special characters in the run directory, be sure to configure Y for the restrict:cmd initialization parameter. For more information on specifying the restrict:cmd initialization parameter, see Restrict Record.</p>	Directory path name
pstmt.runjob	Specifies whether the user can issue the run job statement.	y n y—Allows the user to issue the statement. n—Prevents the user from issuing the statement. The default is n .
pstmt.runtask	Specifies whether the user can issue the run task statement.	y n y—Allows the user to issue the statement. n—Prevents the user from issuing the statement. The default is n .
pstmt.submit	Specifies whether the user can issue the submit statement.	y n y—Allows the user to issue the statement. n—Prevents the user from issuing the statement. The default is n .
pstmt.submit_dir	The directory from which the user can submit Processes. This is for submits within a Process.	Directory path name
snode.ovrd	Specifies whether the user can code the snodeid parameter on the submit command and process and submit statements.	y n y—Allows the user to code the snodeid parameter n—Prevents the user from coding the snodeid parameter. The default is n .
pstmt.crc	<p>Gives the user the authority to specify the use of CRC checking in a Process statement.</p> <p>Setting this parameter to y enables the user to override the initial settings in the initialization parameters or network map settings files.</p>	y n y—Allows a user to specify CRC checking on a Process statement. n—Prevents a user from specifying CRCchecking on a Process statement. The default is n .

Remote User Information Record

The remote user information record contains a remote user ID and a remote node name that become the key to the record. The local.id parameter identifies a local user information record for this user. You must create a local user information record for the remote user.

Note: To prevent the remote user from using IBM Connect:Direct, delete or comment out the remote user information, unless the remote user specifies an SNODEID parameter in the Process.

The remote user information record is remote userid@remote node name. It specifies the user and remote node name pair defined as a remote user. This value becomes the key to the record and must be unique. Create a remote user information record for each user on a remote node that will communicate with this local node.

Following are the parameters for the remote user information record:

Parameter	Description	Value
local.id	The local user ID to use for security checking on behalf of the remote user. The local.id parameter must identify a local user information record.	Local user ID
pstmt.copy	Determines if the user can issue the copy statement.	y n y—Allows a user to issue the statement. n—Prevents a user from issuing the statement. The default is n .
pstmt.upload	Determines if the user can send files from this local node. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced.	y n y—Allows a user to send files. The default is y . n—Prevents a user from sending files.
pstmt.upload_dir	The directory from which the user can send files. If a value is set for this parameter, then files can only be sent from this directory or subdirectories. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced. If this parameter is defined, file names in Copy statements must be relative to this directory. Absolute path names can be used, but the path must coincide with this specification.	Directory path name
pstmt.download	Determines if the user can receive files to this local node. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced.	y n y—Allows a user to receive files. The default is y . n—Prevents a user from receiving files.

Parameter	Description	Value
pstmt.download_dir	The directory to which the user can receive files. If a value is set for this parameter, then files can only be received to that directory or subdirectories. Otherwise, they can be received to any directory. If a file open exit is in use, this parameter is passed to the exit, but it is not enforced.	Directory path name
pstmt.run_dir	The directory that contains the programs and scripts the user can execute with run job and run task statements. Any attempt to execute a program or script outside the specified directory fails. To restrict the use of special characters in the run directory, be sure to configure Y for the restrict:cmd initialization parameter. For more information on specifying the restrict:cmd initialization parameter, see Restrict Record .	Directory path name
pstmt.submit_dir	The directory from which the user can submit Processes. This is for submits within a Process.	Directory path name
pstmt.runjob	Specifies whether the user can issue the run job statement.	y n y—Allows a user to issue the statement. n—Prevents a user from issuing the statement. The default is n .
pstmt.runtask	Specifies whether the user can issue the run task statement.	y n y—Allows a user to issue the statement. n—Prevents a user from issuing the statement. The default is n .
pstmt.submit	Specifies whether the user can issue the submit statement.	y n y—Allows a user to issue the statement. n—Prevents a user from issuing the statement. The default is n .
descrip	Permits you to add descriptive notes to the record.	Text string

Strong Access Control File

To provide a method of preventing an ordinary user from gaining root access through IBM Connect:Direct, a strong access control file called `sysacl.cfg` is created at installation in the `d_dir/ndm/SACL/` directory. By default, an ordinary user cannot access the root through Connect:Direct for UNIX. If you want to give an ordinary root user access through Connect:Direct for UNIX, you must access and update the **`sysacl.cfg`** file.

Note: Even if you do not want to limit root access through Connect:Direct for UNIX, the sysacl.cfg file must exist. If the file is deleted or corrupted, all users are denied access to Connect:Direct for UNIX.

The file layout of the sysacl.cfg file is identical to the user portion of the userfile.cfg file. Setting a value in the sysacl.cfg file for a user overrides the value for that user in the userfile.cfg file.

The root:deny.access parameter, which is specified in the sysacl.cfg file, allows, denies, or limits root access to IBM Connect:Direct. This parameter is required. The following values can be specified for the **root:deny.access** parameter:

Parameter	Description	Value
deny.access	Allows, denies, or limits root access to IBM Connect:Direct	y n d y—No Processes can acquire root authority n—PNODE Processes can acquire root authority, but SNODE Processes can not. This is the default value. d—Any Process can acquire root authority

If a user is denied access because the **root:deny.access** parameter is defined in the sysacl.cfg file for that user, a message is logged, and the session is terminated. If a user is running a limited ID, an informational message is logged.

Automatic Detection of Shadow Passwords

Because shadow password files are available on some versions of the UNIX operating system, Connect:Direct for UNIX detects the use of shadow passwords automatically, if available.

Limiting Access to the Program Directory

The program directory provides enhanced security for the run task and run job process statements by limiting access to specified scripts and commands. Any attempt to execute a program or script outside the specified directory fails. The program directory is identified with the **pstmt.run_dir** parameter. If the program directory is specified, the UNIX restricted shell is invoked, providing enhanced security. If the program directory is not specified, the regular (Bourne) shell is invoked for executing commands with no restrictions.

The restricted shell is very similar to the regular (Bourne) shell, but it restricts the user from performing the following functions:

- Changing the directory (cd)
- Changing PATH or SHELL environment variables
- Using command names containing a slash (/) character
- Redirecting output (> and >>)

Additional information about the restricted shell can be found in the appropriate UNIX manual pages or UNIX security text books.

The restricted shell is started using only the environment variables HOME, IFS, PATH, and LOGNAME, which are defined as follows:

```
HOME=run_dir
IFS=whitespace characters (tab, space, and newline)
PATH=/usr/sbin and run_dir
LOGNAME=user's UNIX ID
```

Because environment variables are not inherited from the parent Process, no data can be passed to the script or command through shell environment variables. The restricted shell restricts access to specified scripts and commands, but it does not restrict what the scripts and commands can do. For example, a shell script being executed within the run_dir directory can change the value of PATH and execute

command names containing a slash (/) character. For this reason, it is important that the system administrator controls which scripts and commands the user has access to and does not give the user write privileges to the run_dir directory or any of the files in the run_dir directory.

Security Exit

The Security Exit in the initialization parameters file, initparm.cfg, provides an interface to password support programs.

This exit generates and verifies passtickets and it also supports other password support programs. An example of other programs is PASSTICKET, part of the RACF security system available on MVS hosts and also supported by IBM on UNIX AIX and OS/2 computers using the NETSP product.

For more information on the Security Exit, see [User Exit Record](#).

Maintaining client and server authentication key files

IBM Connect:Direct client/server security depends on a key, similar to a password, in a IBM Connect:Direct server and an identical key in each API that communicates with that server. The keys are defined and coordinated by the system administrator. You can edit both key files with any text editor installed on your system.

The client key file is called keys.client on the node on which the API resides. The server key file is keys.server on the node on which the server resides. The key files are located in the directory d_dir/security.

Key File Format

A record in a key file can contain up to four keys that match entries in another API or server key file. The key file can contain as many key file records as necessary. The format of a key file entry is illustrated in the following sample:

```
hostname MRLN SIMP key [key [key] ] ]
```

Key File Parameters

The following table describes the available key file parameters:

Parameter	Description	Value
hostname	The host name of the server with which you want to communicate or the host name of the API you will allow to communicate with your server. The hostname is followed by one or more space characters. If you replace the host name with an asterisk (*) character in the server configuration file, the server accepts a connection from any API with a matching key. You can use only one asterisk per file. Always place the entry with the asterisk after entries with specific host names.	1–16 characters and must be unique within its key file.
MRLN SIMP	A required character string, separated from the other fields by one or more spaces.	Character string
key	The security key. Separate the key from SIMP by one or more spaces.	Up to 22 characters long including A to Z, a to z, 0 to 9, period (.), and slash (/).

Sample Client Authentication Key File

The following figure illustrates API key lists in the Clients column and server key lists in the Servers column.

- API A contains key11, key21, key31, and key41. Key11 enables API A to communicate with Server A because Server A also contains the key11 entry. You must ensure that API1 is the host name on which API A resides and that Server1 is the host name on which Server A resides.
- API D contains key14, key24, and key34. Key14 enables API D to communicate with Server A because Server A also contains the key14 entry. You must ensure that API4 is the host name on which API D resides and that Server1 is the host name on which Server A resides.
- API C can communicate with Server A and Server B through matching keys. API C also can communicate with Server C and Server D only through the * MRLN SIMP keyany line.

Authentication Process

The IBM Connect:Direct authentication process determines if the user is authorized to access the system.

The goal of IBM Connect:Direct security is to reliably determine the identity of each user without requiring logon repetition. In addition, the security design ensures that all requests originate from the IBM Connect:Direct API, to ensure that the authentication process is not bypassed by an unauthorized user.

The following figure displays the components that perform authentication:

Server Authentication Parameters

The server authentication parameters are specified in `initparm.cfg`. You must have ownership and permissions to modify these files. Ownership is established during the installation procedure.

Additionally, the directory containing the `keys.server` file must have UNIX permission 0700, and `keys.server` must have UNIX permission 0600. These files cannot be owned by root.

The following server authentication parameters are used by the CMGR during the authentication procedure:

Parameter	Description
<code>server.program</code>	The server program to use during the authentication procedure.
<code>server.keyfile</code>	The key file to use during the authentication procedure.

Client Authentication Parameters

The client authentication parameters are specified in `ndmapi.cfg`. You must have ownership and permissions to modify these files. Ownership is established during the installation procedure.

Additionally, the directory containing the `keys.client` file must have UNIX permission 0700, and `keys.client` must have UNIX permission 0600.

The following client authentication parameters are used by the CLI/API during the authentication procedure:

Parameter	Description
<code>client.program</code>	The client program to use during the authentication procedure.
<code>client.keyfile</code>	The key file to use during the authentication procedure.

Configure Certificate Authentication for Client API Connections

The API connection certificate authentication feature allows clients to connect to a Connect:Direct server by using only an SSL Certificate with the Common Name (CN) specified as a user name.

If the intended client usage does not include submitting processes, then the user name does not have to be a real UNIX system user name and only needs to be defined in the Connect:Direct UNIX user authorization file. If process submission is intended, then the user specified in the CN must be a real

UNIX system user. You can configure this feature in the user authorization information file of a Connect:Direct node. The API certificate authentication requires no user password to be presented.

This feature improves password management in large deployments of Connect:Direct, as it removes the extra administrative steps that result from password usage.

Note:

This feature is specific only to API connections. These connections must also be AIJ-based. When you use the authentication feature, ensure that the version of the AIJ is at least 1.1.00 Fix 000025. This version of the AIJ contains updates that allow blank passwords to be used. This version contains the updates that allow blank passwords the system uses the AIJ. These AIJ version requirements also apply if you use the authentication feature in IBM Control Center. API connection certificate authentication is not supported for the Direct.exe CLI, Connect:Direct Requester, or the Connect:Direct native C/C++/C# non Java APIs.

Configuring API certificate authentication

Client Authentication must be enabled on the Connect:Direct Secure Plus. Client record. Client authentication is not enabled by default in Connect:Direct Secure Plus. During an API connection, a peer certificate is required from Control Center or the AIJ client. That certificate must contain a common name field of an SSL certificate whose contents match a Connect:Direct local user record in the Connect:Direct node. You also must use a blank password in order for Connect:Direct to trigger the API certificate authentication process.

A new functional authorities configuration parameter is added to Connect:Direct for UNIX. The parameter specifies whether a specific user can log in as a client via API certificate authentication, and it must be set to Yes when you configure API certificate authentication.

Firewall Navigation

Firewall navigation enables controlled access to an IBM Connect:Direct system running behind a packet-filtering firewall without compromising your security policies or those of your trading partners. You control this access by assigning a specific TCP or UDT source port number or a range of source port numbers with a specific destination address (or addresses) for IBM Connect:Direct sessions.

Before you configure source ports in the IBM Connect:Direct initialization parameters, you need to review all information regarding firewall navigation and rules, especially if you are implementing firewalls for UDT.

Implement Firewall Navigation

To implement firewall navigation in IBM Connect:Direct:

Procedure

1. Coordinate IP address and associated source port assignment with your local firewall administrator before updating the firewall navigation record in the initialization parameters file.
2. Add the following parameters to the IBM Connect:Direct initialization parameters file as needed, based on whether you are using TCP or UDT:
 - tcp.src.ports
 - tcp.src.ports.list.iterations
 - udp.src.ports
 - udp.src.ports.list.iterations
3. Coordinate the specified port numbers with the firewall administrator at the remote site.

Firewall Rules

Firewall rules need to be created on the local firewall to allow the local IBM Connect:Direct node to communicate with the remote IBM Connect:Direct node. A typical packet-filtering firewall rule specifies that the local firewall is open in one direction (inbound or outbound) to packets from a particular protocol

with particular local addresses, local ports, remote addresses, and remote ports. Firewall Navigation differs between TCP and UDT; as a result, firewall rules for TCP and UDT should be configured differently.

TCP Firewall Navigation Rules

In the following table, the TCP rules are presented in two sections: the first section applies to rules that are required when the local node is acting as a PNODE; the second section applies to rules that are required when the local node is acting as an SNODE. A typical node acts as a PNODE on some occasions and an SNODE on other occasions; therefore, its firewall will require both sets of rules.

TCP PNODE Rules			
Rule Name	Rule Direction	Local Ports	Remote Ports
PNODE session	Outbound	Local C:D's source ports	Remote C:D's listening port
TCP SNODE Rules			
Rule Name	Rule Direction	Local Ports	Remote Ports
SNODE session	Inbound	Local C:D's listening port	Remote C:D's source ports

UDT Firewall Navigation Rules

UDT firewall rules are applied to the UDP protocol. The recommended default firewall rule for UDP packets is to block packets inbound to the local system and outbound from the local system to prevent the confusion that could occur due to the callback feature of UDT session establishment.

In the following table, the UDT rules are presented in two sections: the first section applies to rules that are required when the local node is acting as a PNODE; the second section applies to rules that are required when the local node is acting as an SNODE. A typical node acts as a PNODE on some occasions and an SNODE on other occasions; therefore, its firewall will require both sets of rules.

UDT PNODE Rules			
Rule Name	Rule Direction	Local Ports	Remote Ports
PNODE Session Request	Outbound	Local C:D's source ports	Remote C:D's listening port
PNODE Session	Outbound	Local C:D's source ports	Remote C:D's source ports
UDT SNODE Rules			
Rule Name	Rule Direction	Local Ports	Remote Ports
SNODE listen	Inbound	Local C:D's listening port	Remote C:D's source ports
SNODE session	Inbound	Local C:D's source ports	Remote C:D's source ports

Firewall Configuration Examples

In the firewall configuration examples for TCP and UDT, the following IP addresses and source ports will be used:

Note: The IP addresses in the examples have been chosen to be distinctive and are not intended to be valid IP addresses.

- The **local node** has IP address 222.222.222.222 and listening port 2264. Its source ports for communicating with the remote node are 2000–2200.

- The **remote node** has IP address 333.333.333.333 and listening port 3364. Its source ports for communicating with the local node are 3000–3300.

See [Session Establishment](#) for a discussion of the differences between UDT and TCP session establishment.

TCP Firewall Configuration Example

The IBM Connect:Direct administrator configures the **local node** to listen on port 2264, and the following initialization parameter settings are used to configure the local node's source ports:

- tcp.src.ports = (333.333.333.333, 2000–2200)
- tcp.src.ports.list.iterations = 1

This configuration specifies to use a source port in the range 2000–2200 when communicating with the remote node's address 333.333.333.333 and to search the port range one time for an available port. The local node will act as both a PNODE and an SNODE when communicating with the remote node.

Based on this scenario, the firewall rules for the local node are the following:

Rule Name	Rule Direction	Local Ports	Remote Ports
PNODE session request	Outbound	2000–2200	3364
SNODE session	Inbound	2264	3000–3300

UDT Firewall Configuration Example

The IBM Connect:Direct administrator configures the **local node** to listen on port 2264, and the following initialization parameter settings are used to configure the local node's source ports:

- udp.src.ports = (333.333.333.333, 2000–2200)
- udp.src.ports.list.iterations = 1

This configuration specifies to use a source port in the range 2000–2200 when communicating with the remote node's address 333.333.333.333 and to search the port range one time for an available port. The local node will act as both a PNODE and an SNODE when communicating with the remote node.

This configuration specifies to use a source port in the range 2000–2200 when communicating with the remote node's address 333.333.333.333 and to search the port range one time for an available port. The local node will act as both a PNODE and an SNODE when communicating with the remote node.

Based on this scenario, the firewall rules for the local node are the following:

Rule Name	Rule Direction	Local Ports	Remote Ports
PNODE session request	Outbound	2000–2200	3364
PNODE session	Outbound	2000–2200	3000–3300
SNODE listen	Inbound	2264	3000–3300
SNODE session	Inbound	2000–2200	3000–3300

Blocking Outbound Packets

The recommended default rule for outbound UDP packets from the local system is to block the packets. If you do not follow this recommendation, port usage may, at first sight, appear to violate the firewall's inbound rules.

An example will help illustrate this situation. Suppose that in the example in the previous section:

- The local node is the SNODE.
- The default outbound rule allows all outbound UDP packets from the local system.
- The “SNODE session” rule is accidentally omitted.

Because of the callback feature of UDT session establishment, SNODE sessions are still likely to succeed on ports 2000–2200. This may cause confusion because ports 2000–2200 are blocked to inbound UDP packets.

If you use the recommended default outbound rule and apply the PNODE and SNODE rules described in the previous section, there will be no confusion about which port to use, and the UDT callback feature will function as designed, thus supporting reliability.

Session Establishment

Session establishment differs between TCP and UDT; these differences affect how you set up firewall rules and configure the firewall navigation initialization parameters in IBM Connect:Direct.

TCP Session Establishment

An IBM Connect:Direct TCP client contacts an IBM Connect:Direct TCP server on its listening port. The IBM Connect:Direct client scans the list of ports (specified using the **tcp.src.ports** initialization parameter) and looks for a port to bind to. The number of times IBM Connect:Direct scans the list is specified using the **tcp.src.ports.list.iterations** initialization parameter. If IBM Connect:Direct finds an available port, communication with the remote node proceeds.

UDT Session Establishment

When an IBM Connect:Direct UDT client contacts an IBM Connect:Direct UDT server on its listening port to request a session, the UDT server responds with a different server port to use for the session. The client attempts to contact the server on the session port. The IBM Connect:Direct client scans the list of ports (specified in the **udp.src.ports** initialization parameter) and looks for an available port to bind to. The number of times IBM Connect:Direct scans the list is specified using the **udp.src.ports.list.iterations** initialization parameter. If the IBM Connect:Direct client finds an available port, communication with the remote IBM Connect:Direct server proceeds. If a session cannot be established after a certain time interval, the server attempts to contact the client.

Specifying connection information

IBM Connect:Direct accepts both Internet Protocol version 4 (IPv4) and Internet Protocol version 6 (IPv6) versions of the Internet Protocol as well as host names. You can enter IP addresses/host names and ports in several ways, depending on the field you are specifying:

- Address or host name only
- Port number only
- Address/host name with a port number
- Multiple address/host name and port combinations

When specifying IP addresses/host names and ports for IBM Connect:Direct, use the following guidelines.

IP Addresses

IBM Connect:Direct accepts both IPv4 and IPv6 addresses. Wherever an IP address is specified in IBM Connect:Direct, you can use either IPv4 or an IPv6 addresses.

IPv4 Addresses

IPv4 supports 2^{32} addresses written as 4 groups of dot-separated 3 decimal numbers (0 through 9), for example, 10.23.107.5.

IPv6 Addresses

IPv6 supports 2^{128} addresses written as 8 groups of colon-separated 4 hexadecimal digits, for example, 1001:0dc8:0:0:0:ff10:143e:57ab. The following guidelines apply to IPv6 addresses:

- If a four-digit group contains zeros (0000), the zeros may be omitted and replaced with two colons (::), for example:

```
2001:0db8:85a3:0000:1319:8a2e:0370:1337
can be shortened as
2001:0db8:85a3::1319:8a2e:0370:1337
```

- Any number of successive 0000 groups may be replaced with two colons (::), but only one set of double colons (::) can be used in an address, for example:

```
001:0db8:0000:0000:0000:0000:1319:58ab
Can be shortened as:
2001:0db8:0000:0000::1319:58ab
```

- Leading zeros in a four-zero group can be left out (0000 can be shortened to 0), for example:

```
2001:0db8:0000:0000:0000:0000:1319:58ab
Can be shortened as:
2001:0db8:0:0:0:0:1319:58ab
```

- You can write a sequence of 4 bytes that occur at the end of an IPv6 address in decimal format using dots as separators, for example:

```
::ffff:102:304
Can be written as:
::ffff:1.2.3.4
```

This notation is useful for compatibility addresses.

Host Names

When you specify a host name, rather than an IP address, IBM Connect:Direct gets the IP address from the operating system. The first IP address returned by the operating system is used regardless of whether it is in IPv4 or IPv6 format.

A host name (net, host, gateway, or domain name) is a text string of up to 24 characters comprised of the alphabet (A–Z), digits (0–9), minus sign (-), and period (.), for example, msdallas-dt.

The following guidelines also apply:

- No blank or space characters are permitted as part of the name.
- Periods are allowed only when they are used to delimit components of domain-style names.
- Host names are not case sensitive.
- The first and last character must be a letter or digit.
- Single-character names or nicknames are not allowed.

Port Numbers

Port numbers can be appended to the end of IP/host addresses when they are preceded by a semi-colon (;), for example, 10.23.107.5;1364. This convention is specific to IBM Connect:Direct and is not an industry standard.

A port number must be in the range of 0 through 65535. Port numbers lower than 1024 are designated as reserved and should not be used. The following examples show port numbers appended to IP/host addresses using these conventions:

```
10.23.107.5;1364
fe00:0:0:2014::7;1364
msdallas-dt;1364
```

Multiple Addresses, Host Names, and Ports

You can specify multiple IPv4 and IPv6 addresses and host names by separating them with a comma (.). A space can be added after the comma for readability, for example:

```
10.23.107.5, fe00:0:0:2014::7, msdallas-dt
```

You can also specify a port number for each address or host name. The port is separated from its corresponding address/host name with a semi-colon (;), and each address/host name and port combination is separated by a comma (.). A space may be added after the comma for readability. The following example shows multiple address/host name and port combinations:

```
10.23.107.5;1364, fe00:0:0:2014::7;1364, msdallas-dt;1364
```

Multiple address/host names (and combinations with port numbers) are limited to 1024 characters.

About Using Masks for IP Address Ranges

When you specify a value for the **tcp.src.ports** parameter in the initialization parameters file, you can use masks to specify the upper boundary of a range of IP addresses that will use a specific port, multiple ports, or a range of ports. IBM Connect:Direct supports masks for both IPv4 and IPv6 addresses as shown in the following sample entry from the **initparms.cfg** file:

```
tcp.src.ports=(199.2.4.*, 1000), (fd00:0:0:2015::*:* , 2000-3000), (199.2.4.0/  
255.255.255.0, 4000-5000), (fd00:0:0:2015::0/48, 6000, 7000)
```

These sample addresses specify the following information:

(199.2.4.*, 1000)—Any IPv4 address that falls in the range from 199.2.4.0 through 199.2.4.255 will use only port 1000.

(fd00:0:0:2015::*:* , 2000-3000)—Any IPv6 address that falls in the range from fd00:0:0:2015:0:0:0:0 through fd00:0:0:2015:ffff:ffff:ffff:ffff will use a port in the range of 2000 through 3000.

(199.2.4.0/255.255.255.0, 4000-5000)—Any IPv4 address that falls in the range from 199.2.4.0 through 199.2.255.255 will use a port in the range of 4000 through 5000.

(fd00:0:0:2015::0/48, 6000, 7000)—Any IPv6 address that falls in the range from fd00:0:0:2015:0:0:0:0 through fd00:0:0:ffff:ffff:ffff:ffff:ffff will use port 6000 or port 7000.

As shown in the sample entry above, the wildcard character (*) is supported to define an IP address pattern. You can specify up to 255 unique IP address patterns or up to 1024 characters in length, each with its own list of valid source ports. If the wildcard character is used, the optional mask is not valid.

Using IBM Connect:Direct in a test mode

You can enable a test mode for production instances of IBM Connect:Direct to perform the following functions:

- Test new applications and customer connections
- Prevent future production work from executing until testing is complete after you have terminated all active production work using the Flush Process command
- Resume regular production work after testing
- Control individual file transfers by application
- Enable and disable individual nodes and applications

While testing is being conducted, only Processes, particularly file transfers, involved with the testing activity are executed. No production data is transferred to applications being tested while at the same time no test data is transferred to production applications.

Processing Flow of the Test Mode

You enable the testing mode using the **quiesce.resume** initialization parameter and specify which IBM Connect:Direct Processes to run and not run by storing your preferences as text records in a parameter table named NDMPXTBL. A sample parameters file, NDMPXTBL.sample, is located in the /ndm/src directory. After you have updated the file for your testing environment, place it in the installation ndm/cfg/<nodename> directory. If you enable the quiesce.resume parameter, you must have an NDMPXTBL table to operate IBM Connect:Direct in a test mode.

You can specify the following criteria that are used to find matches for one or more Processes to include (using the “I” command code) or exclude (“X” command code) from execution:

- A partial or full Process name
- A partial or full remote node name
- A partial or full IBM Connect:Direct submitter ID and submitter node combination

In addition to telling IBM Connect:Direct which Processes to run, you tell the system what to do with the Processes which do not get executed. You can specify the following dispositions for Processes not permitted to run:

- Place the Process in the Hold queue
- Place the Process in the Timer queue for session retry
- Flush the Process from the queue

For more information on how the testing mode can be used, see [Sample Test Scenarios](#).

When the testing mode is enabled, IBM Connect:Direct performs a syntax check on the parameter table and fails initialization if the table is invalid. If the table is valid, IBM Connect:Direct scans it looking for a pattern that matches the Process that is about to execute. If a match is found, the Process is permitted to execute if the “I” (Include) command code is in effect. If command code “X” (Exclude) is in effect, the process is not permitted to execute. If a match is not found in the table, the opposite processing occurs from the case where a match is found, that is, if no match is found and command code “I” is in effect, the Process is not permitted to execute, whereas if command code “X” is in effect, the Process is permitted to execute.

If a Process is not permitted to execute, the disposition specified in the NDMPXTBL parameter table to either hold, retry, or flush the Process is implemented and a non-zero return code is returned. When a Process is prevented from executing in testing mode, appropriate messages are issued and can be viewed in the statistics log.

For Processes initiated on remote nodes, the testing mode functions in the same manner as it does for Processes submitted on the local IBM Connect:Direct node except that the remote node is the PNODE (Process owner) for that Process, and the local node is the SNODE (secondary node). The NDMPXTBL Parameter Table is searched for a matching entry, and the remotely-initiated Process is either permitted to execute or is excluded from execution. Because the local node is the SNODE for this type of transfer, it cannot enforce the Process disposition setting in the NDMPXTBL parameter table. The remote PNODE determines how the Process is handled. Typically, the remote node places the Process in the Hold queue with a status of “HE” (Held in Error).

Preparing the NDMPXTBL Parameter Table

You can use any text editor to modify the sample NDMPXTBL parameter table supplied with IBM Connect:Direct. When you update the parameter table, name it NDMPXTBL and save it to the Server directory of the installation. The parameter table file can be created or updated while the server is active, and any changes made to the file take effect for sessions that begin after the changes are made. Similarly, the **quiesce.resume** initialization parameter can be modified while the server is active. For more information on the **quiesce.resume** initialization parameter, see [Quiesce/Resume Record](#).

Note: If you enable the quiesce.resume initialization parameter, you must have an NDMPXTBL parameter table.

NDMPXTBL Parameter Table

Each table entry or record consists of a single-character command code in column one. Most command codes have a parameter which begins in column two and varies according to the command code function.

Command Code	Description	Subparameters/Examples
*	Comment line.	* Only run the following Processes.
E	Enables execution of Processes based on table entries. Either “E” or “D” must be the first non-comment entry in the table.	The second column in this entry must contain one of the following values which indicates the disposition of a PNODE Process if it is not allowed to run. H—Places the Process in the Hold queue R—Places the Process in the Timer queue in session retry F—Flushes the Process from the queue
D	Disables the execution of all Processes regardless of the contents of the parameter table and fails Process execution with a non-zero (error) return code and message LPRX003E. Either “E” or “D” must be the first non-comment entry in the table	The parameter for command code “E” can also be specified in column two. This is a convenience to make it easier to change from “E” to “D” and vice versa without having to change column two to a blank for command code “D.”
P	Matches Processes based on a full or partial Process name. Supports the wild card trailing asterisk (*). Can be used to enable or disable Process execution for a particular application by using naming conventions to match an application.	PCOPY—Matches a single Process PACH*—Matches all Processes beginning with “ACH” P*—Matches all Processes
N	Matches Processes based on a full or partial remote node name. Supports the wild card trailing asterisk (*).	NCD.NODE1—Matches a single remote node name NCD.NODEA*—Matches all remote node names beginning with “CD.NODEA” N*—Matches all remote node names
S	Matches Processes based on a full or wild card IBM Connect:Direct submitter ID and submitter node combination. The format is <id>@<node>.	SACTQ0ACD@TPM002—Matches a specific ID and node combination. S*@TPM002—Matches all IDs from node TPM002 SACTQ0ACD@*—Matches ID ACTQ0ACD from all nodes S*@*—Matches all IDs from any node. This is another way to match all Processes.

Command Code	Description	Subparameters/Examples
I	Includes Processes for execution that match the patterns in the table which follow this command code. Either "I" or "X" must be the second non-comment entry in the table. Processes which do not match a pattern in the table are not executed. Note: To choose which command code to use to select Processes, determine which group is smaller and use the corresponding command Code. For example, if the number of Processes to be executed is smaller than the number of Processes to exclude from execution, specify "I" as the command code and add patterns to match that group of Processes.	ER I NCD.BOSTON Includes Processes for execution on the CD.BOSTON node only. Processes destined for all other remote nodes are placed in the Timer queue in session retry
X	Excludes from execution those Processes that match the patterns in the table which follow this command code. Either "X" or "I" must be the second non-comment entry in the table. Processes which do not match a pattern in the table are executed.	EH X SDALLASOPS@* Excludes Processes for execution submitted by the ID DALLASOPS from any node
L	Last entry in table.	

Sample Test Scenarios

The following examples show different applications of the test mode using the NDMPXTBL parameter table to define which IBM Connect:Direct Processes to run and not run.

Specifying Which Processes Run

In this example, IBM Connect:Direct executes all Processes that start with ACH or are named DITEST01 or DITEST02. All other Processes are placed in the Hold queue.

```
* Enable processing. Only permit processes matching one of the patterns
* to execute. Hold processes that don't execute.
EH
I
PACH*
PDITEST01
PDITEST02
L
```

Specifying Which Processes to Exclude

In this example, IBM Connect:Direct does not execute any Process that starts with ACH or is named DITEST01 or DITEST02. All other Processes are executed.

```
* Exclude matching processes. Permit all others to execute.  
EH  
X  
PACH*  
PDITEST01  
PDITEST02  
L
```

Permitting Process Execution by Secondary Node and Submitter User ID/Node

In this example, IBM Connect:Direct executes all Processes that match one of the following criteria:

- The specific secondary node (SNODE) name is DI.NODE1
- An SNODE whose name starts with DI0017
- Any IBM Connect:Direct submitter ID from node DI0049
- The specific IBM Connect:Direct submitter ID ACHAPP from any node

All Processes not matching one of the above criteria are flushed from the queue.

```
* Only permit matching processes to execute. Flush those that do not.  
EF  
I  
NDI.NODE1  
NDI0017*  
S*@DI0049  
SACHAPP@*  
L
```

Stopping the Test Mode

In this example, no Processes will be executed, and a non-zero return code will be displayed, which signifies an error along with message ID LPRX003E. The remainder of the table is ignored (including the “F” code to flush Processes from the queue), and all Processes are placed in the Hold queue.

To resume testing, change the “D” command code to an “E.”

```
* Execute no processes at all. Put them in the hold queue and return.  
DF  
I  
PACH*  
PDITEST01  
PDITEST02  
L
```

User Guide

The User Guide contains all the information you need in order to use Connect:Direct for UNIX to configure and queue processes, use various system utilities, and create custom programs and user exits.

Controlling and Monitoring Processes

Use the Command Line Interface (CLI) to submit IBM Connect:Direct Processes and commands from a native command line environment. You can also use the Connect:Direct Browser User Interface to perform some of these tasks.

Starting the CLI

Procedure

1. If you have not defined the NDMAPICFG environment variable, type the following command for the appropriate shell, where *d_dir* is the path to the IBM Connect:Direct subdirectory.

In the C shell:

```
% setenv NDMAPICFG d_dir/ndm/cfg/cliapi/ndmapi.cfg
```

In the Bourne or Korn shell:

```
$ NDMAPICFG=d_dir/ndm/cfg/cliapi/ndmapi.cfg  
$ export NDMAPICFG
```

2. Type the following command to invoke IBM Connect:Direct CLI. Type options as required:

```
$ direct [-P string -s -t n -e nn -n name -p nnnnn -x -r -h -z]
```

Stopping the CLI

Procedure

- Stop the CLI operation by typing **Control-D** or **quit** at the prompt.

CLI Commands

Refer to the following table for a description of the command options and sample command entries:

Option	Description	Value	Sample Command Entry
-P	Identifies the custom string to use at the command line prompt. If the prompt string includes spaces or special characters, enclose it in single or double quotation marks. The prompt string can also be specified in the ndmapi.cfg file. If a prompt string is specified on the command line and in the ndmapi.cfg file, -P takes precedence. When the default prompt ("Direct") is overridden, the new prompt string is shown at the command line prompt and in the welcome banner display.	text string Up to 32 characters.	\$ direct -PNewPrompt \$ direct -P"Test CD on Medea"
-s	Suppresses standard output. Use this option to view only the completion status of a command.	none	\$ direct -s

Option	Description	Value	Sample Command Entry
-t n	Enables the CLI/API trace option. The level number, n , identifies the level of detail in the trace output.	<u>1</u> 2 4 Specify one of the following level numbers: 1—Provides function entry and function exit. This is the default. 2—Provides function entry and exits and basic diagnostic information, such as displaying values of internal data structures at key points in the execution flow. 4—Enables a full trace. All diagnostic information is displayed.	\$ direct -t 4
-e nn	Defines the error level above which the CLI automatically exits. If the returned error code is greater than the error level specified, the CLI automatically exits. Use this command within shell scripts. This parameter prevents unwanted execution of commands following a command that generates an error above the specified level. When the CLI terminates, it returns a UNIX exit code that can be tested by the shell.	0 4 8 16 Valid values in the error level code are: 0—Indicates successful completion. 4—Indicates warning. 8—Indicates error. 16—Indicates catastrophic error.	\$ direct -e 16
-n name	Identifies the host name of the computer where the IBM Connect:Direct server (PMGR) is running. Note: Invoking direct with -p or -n overrides the settings in the ndmapi.cfg file.	IBM Connect:Direct host name	\$ direct -n hostname
-p nnnnn	Identifies the communications port number for the IBM Connect:Direct node. Note: Invoking direct with -p or -n overrides the settings in the ndmapi.cfg file.	1024–65535. The format is nnnnn.	\$ direct -p 2222
-x	Displays command input on standard out. Use this command when debugging scripts.	none	\$ direct -x

Option	Description	Value	Sample Command Entry
-r	Makes the Process number available to user-written shell scripts. The CLI displays a special string, <code>_CDPNUM_</code> followed by a space, followed by the Process number.	none	<code>\$direct -r grep "_CDPNUM_"</code>
-h	Displays command usage information if a IBM Connect:Direct command is typed incorrectly.	none	<code>\$ direct -h</code>
-z	Appends a newline character after a prompt.	none	<code>\$ direct -z</code>

CLI Job Control

IBM Connect:Direct enables you to switch the CLI Process between the foreground and the background in shells that support job control. This capability enables you to edit the text of saved Processes, issue UNIX commands, and resolve Process errors without exiting and reentering the CLI. Use the following commands to switch the CLI Process:

- Press the suspend character (**Control-Z**) to stop or suspend the CLI Process.
- Issue the **fg** command to move the CLI Process to the foreground.

Note: If you experience problems with job control, contact your system administrator for suggestions on additional UNIX commands to use.

CLI History Commands

IBM Connect:Direct enables you to use the history commands available with UNIX. History commands do not need the semicolon (;) at the end of the command. The following table lists the available history commands:

Command	Description
!!	Repeat the last command one time.
!#n	Set the number of commands to store in the history buffer. The default history buffer size is 50 commands.
!n	Repeat command number <n> in the history buffer.
!<string>	Repeat command beginning with the string <string>.
!?	List the contents of the history buffer.

Overview of IBM Connect:Direct Commands

You control and monitor IBM Connect:Direct Processes using the following commands:

Note: The CMGR currently limits the size of a Process file to 60K bytes.

Command	Abbreviation	Description
submit	sub	Makes Processes available for execution.
change process	cha pro	Changes the status and modifies specific characteristics, of a nonexecuting Process in the TCQ.

Command	Abbreviation	Description
delete process	del pro	Removes a nonexecuting Process from the TCQ.
flush process	flush pro	Removes an executing Process from the TCQ.
stop	stop	Stops Connect:Direct for UNIX and returns control to the operating system.
select process	sel pro	Monitors both executing Processes and Processes waiting for execution. You can specify the search criteria and the form in which the information is presented.
select statistics	sel stat	Retrieves information from the statistics file. You can specify the search criteria and the form in which the information is presented.
view process	view pro	View a Process in the TCQ where the local node is the Pnode. View process can only display Processes running on the local node since only the Pnode has the information required to display a Process.

Abbreviations for Common IBM Connect:Direct Commands

The following table lists valid abbreviations for commonly used parameters for IBM Connect:Direct commands:

Parameter	Abbreviation
detail	det
quit	q
recids	rec
release	rel
pname	pnam, pna
pnumber	pnum
sunday	sun
monday	mon
tuesday	tue
wednesday	wed
thursday	thu
friday	fri
saturday	sat
today	tod
tomorrow	tom

Restricting the Scripts and UNIX Commands Users Can Execute

System administrators and other network operations staff can restrict the scripts and UNIX commands that you can execute with the run task and run job Process statements. System administrators and other network operations staff can enforce the following limits on the capabilities you have with IBM Connect:Direct:

- The capability to send or receive files; you may be limited either to sending files only or to receiving files only.
- The locations to or from which you can send or receive files; you may be limited to specific local or remote nodes.

Check with the system administrator for a list of specific restrictions for your user ID.

IBM Connect:Direct Command Syntax

Use the same command syntax for commands typed at the CLI prompt or used as the command text parameter for an **ndmapi_sendcmd()** function. Refer to “Writing User Exits” on page 206, for details on function calls. The following conventions are used when typing commands:

- When selecting a password or user ID, do not use IBM Connect:Direct keywords.
- Be aware that user names and file names are case sensitive.
- Type an individual command keyword in uppercase, lowercase, or mixed-case characters.
- Terminate all commands with a semicolon (;).
- When typing commands, type the entire command name or type the first three characters or abbreviate specific parameters. Refer to “Abbreviations for Common IBM Connect:Direct Commands” on page 141 for a list of abbreviations.
- Do not abbreviate Process statements and parameters.
- File names, group names, user IDs, and passwords are variable length strings and can be any length.
- A IBM Connect:Direct node name is 1–16 characters long. The name of a record in the netmap describing a remote node is typically the remote IBM Connect:Direct node name, but can be any string 1–256 characters long. You can also specify a remote node name as an IP address or hostname and a port number or port name.

“Generic” Parameter Value

When the word generic is specified as a parameter value in a syntax definition, provide a string that can include the asterisk (*) and question mark (?) characters. These characters provide a pattern matching or wildcard facility for parameter values. The asterisk matches zero or more characters, and the question mark matches any single character. The following sample illustrates the use of the asterisk and question mark characters:

```
PNAME = A?PROD5*
```

The generic Process name specified in the previous sample shows a specification that matches all Processes beginning with the letter A, followed by any single character in position two with the string PROD5 in positions three through seven. The asterisk takes the place of zero or more characters beginning in position eight.

“List” Parameter Value

When (list) is a parameter value, you can specify multiple parameter values by enclosing the group in parentheses and separating each value with a comma. A list can also include generic values. The following command illustrates a list:

```
(pnumber1, pnumber2, pnumber3)
```

Submitting a Process

The submit command makes Processes available for execution and enables the software to interpret the Process statements contained in the specified files.

Parameters specified in the submit command override the same parameters specified on the Process statement. There are no required parameters. However, if you do not specify a file name for the file parameter, the text of the IBM Connect:Direct Process must follow the submit command. Following are the parameters for the submit command:

Parameter	Description	Values
file	The name of the Process file. The file name can include a path name indicating the location of the Process. This parameter must be the first parameter.	file name including the path name
class	The node-to-node session on which a Process can execute. A Process can execute on the class specified or any higher session class. The default class is specified as the sess.default parameter of the local.node record in the initialization parameters file.	<u>1</u> n A numeric value from 1 to the value of maximum concurrent local node connections (sess.pnode.max). The default value is 1 . The value cannot be greater than the maximum number of local sessions with primary control.
crc	Determines if crc checking is performed. This parameter overrides settings in the initialization parameter, the network map, and the Process. Note: The user must be assigned authority to change the crc settings in the user authority file.	on <u>off</u> on—Turns on crc checking. off—Turns off crc checking. The default is off .
hold	Determines if the Process is placed in the Hold queue. When a Process is submitted with retain=yes or retain=call, IBM Connect:Direct ignores the hold parameter.	yes <u>no</u> call yes—Specifies the Process is placed in the Hold queue in HI status until it is released by a change process command. A Process submitted with hold=yes is placed on the Hold queue even if you specify a start time. no—Specifies that the Process executes as soon as resources are available. This is the default. call—Specifies that the Process is held until a connection is established between the remote node and the local node. At that time, the Process is released for execution.

Parameter	Description	Values
maxdelay	<p>How long the submit command waits for the submitted Process to complete execution. This parameter is useful when the command is issued by a shell script. When this parameter is specified, the script waits until the Process completes before it continues execution. The return code of the Process is stored in the \$? variable if you are using the Bourne or Korn shell and in \$status variable if you are using the C shell, which the shell script can use to test the results of Process execution. If you do not specify maxdelay, no delay occurs.</p> <p>If the time interval expires, the submit command returns a warning status code and message ID to the issuing Process or CLI/API. The Process is not affected by the time interval expiration and executes normally.</p>	<p>unlimited <i>hh:mm:ss</i> 0</p> <p>unlimited—Waits until the Process completes execution.</p> <p><i>hh:mm:ss</i>—Waits for an interval no longer than the specified hours, minutes, and seconds.</p> <p>0—Waits until the Process completes execution. If you specify maxdelay=0, you get the same results as when you specify maxdelay=unlimited.</p>
newname	A new Process name that overrides the name in the submitted Process.	A name up to 256 characters long
notify	<p>The user e-mail to receive Process completion messages. This parameter uses the rmail utility available in the UNIX System V mail facility to deliver the completion messages.</p> <p>Note: IBM Connect:Direct does not validate the e-mail address or user ID supplied to the notify parameter. Invalid e-mail addresses and failed E-mail attempts are handled according to the local mail facilities configuration.</p>	<i>username@hostname</i> or <i>user@localhost</i>
pacct	A string containing information about the PNODE. Enclose the string in double quotation marks.	<i>"pnode accounting data"</i> up to 256 characters
pnodeid	Security user IDs and passwords at the PNODE. The pnodeid subparameters can contain 1–64 alphanumeric characters.	<p><i>id</i> [, <i>pswd</i>]</p> <p><i>id</i>—Specifies a user ID on the PNODE.</p> <p><i>pswd</i>—Specifies a user password on the PNODE.</p> <p>If you specify pnodeid, you must also specify <i>id</i>. Identify the ID first and the <i>pswd</i> last.</p>
prty	The priority of the Process in the Transmission Control Queue (TCQ). A Process with a higher priority is selected for execution before a Process with a lower priority. The prty value does not affect the priority during transmission.	1–15, where fifteen is the highest priority. The default is 10 .

Parameter	Description	Values
retain	<p>Determines if IBM Connect:Direct retains a copy of the Process in the TCQ. IBM Connect:Direct assigns a Process number to the Process when it is placed in the retain queue. When the Process is run, the Process number assigned to the retain Process is incremented by one. For example, if the Process is assigned the Process number of 1445 in the retain queue, the Process number is 1446 when the Process is executed.</p> <p>If you specify a start time and set retain=yes, the Process remains in the Timer queue in HR status and is submitted at the appropriate interval. For example, when startt=(Monday,2:00), the Process runs each Monday at 2:00 AM. When startt=(,1:00), the Process runs daily at 1:00 AM. IBM Connect:Direct does not provide a way to run a Process hourly. To do this, you must use the UNIX cron utility.</p> <p>If no start time is identified, you must issue a change process command to release the Process for execution.</p> <p>Do not code the startt parameter when you specify retain=initial.</p>	<p>yes <u>no</u> initial</p> <p>yes—Specifies that the system retains the Process in the Hold queue in HR status after execution.</p> <p>no—Specifies that the system deletes the Process from the TCQ after execution. This is the default.</p> <p>initial—Specifies that the system retains the Process in the Hold queue in HR status for automatic execution every time the Process Manager initializes.</p>
sacct	<p>Specifies accounting data for the SNODE. Setting this value in the submit statement overrides any accounting data specified in Process.</p>	<p><i>“snode accounting data”</i> up to 256 characters. Enclose the string in double quotation marks.</p>
snode	<p>Identifies the name of the secondary node. Setting this value overrides the snode value in the Process statement. The snode parameter is required either on the submit command or Process statement.</p>	<p><i>name</i> <i>host name</i> <i>nnn.nnn.nnn.nnn</i> or <i>nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn</i>[:<i>p</i> <i>ort name</i> <i>nnnnn</i>]</p> <p><i>name</i>—Specifies the node name of the remote node. The secondary node name corresponds to an entry in the network map file.</p> <p><i>host name</i>—Specifies the name of the host computer where the remote IBM Connect:Direct node is running.</p> <p><i>nnn.nnn.nnn.nnn</i> or <i>nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn</i> — Specifies the IP address of the remote node in IPv4 or IPv6 format: <i>nnn.nnn.nnn.nnn</i> (IPv4) or <i>nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn:nnnn</i> (IPv6).</p> <p>[<i>;</i><i>port number</i> <i>nnnnn</i>]<i>]</i>—Identifies the communications port. You can only use this parameter with the host name or IP address parameters. The <i>nnnnn</i> value is a decimal number from 1,024–65,535.</p>

Parameter	Description	Values
snodeid	<p>Specifies security user IDs and security passwords on the SNODE. The snodeid subparameters can contain one or more alphanumeric characters.</p> <p>If IBM Connect:Direct finds that a Process has no snodeid parameter or defines a snodeid parameter and the initialization parameter proxy.attempt is set to y, then any password specified on the snodeid parameter is ignored. A proxy user record is a remote user record in the userfile.cfg, which corresponds to the user name specified on the snodeid parameter. If no proxy user record exists, the snodeid parameter must contain a valid user name and password for a UNIX user who has a corresponding local user record in the userfile.cfg file.</p> <p>When proxy.attempt=n and no snodeid is defined, IBM Connect:Direct uses the submitting ID and node to find a Remote User Information record in the User Authorization Information file. If IBM Connect:Direct cannot find a match, then that user cannot send or receive files.</p> <p>If the initialization parameters file parameter proxy.attempt is set to y, users are not required to specify a password for the snodeid parameter. This capability enables the id subparameter to contain a dummy user ID to be used for translation to a local user ID on the remote system. The use of a dummy user ID offers improved security because neither the sender nor the receiver are required to use an actual user ID.</p> <p>Reserved keywords cannot be used in the snodeid field.</p>	<p><i>id</i> [,<i>pswd</i> [,<i>newpswd</i>]]</p> <p><i>id</i>—Specifies a user ID on the SNODE.</p> <p><i>pswd</i>—Specifies a user password on the SNODE. If you specify <i>id</i>, you do not have to specify <i>pswd</i>. This capability enables the <i>id</i> parameter to contain a dummy ID to be used for translation to a local ID on the remote system.</p> <p><i>newpswd</i>—Specifies a new password value. On certain platforms, the user password changes to the new value on the SNODE if the user ID and old password are correct (refer to documentation on the specific platform). If the SNODE is a UNIX node, the password does not change.</p> <p>If you specify <i>pswd</i>, you must also specify <i>id</i>. If you specify <i>newpswd</i>, you must also specify <i>pswd</i>. Type the values in the order of <i>id</i>, <i>pswd</i>, and <i>newpswd</i>.</p>

Parameter	Description	Values
startt	<p>Identifies the date, day, and time to start the Process. IBM Connect:Direct places the Process in the Timer queue in WS (Waiting for Start Time) status. The date, day, and time are positional parameters. If you do not specify date or day, a comma must precede time.</p> <p>Do not code the startt parameter when you specify retain=initial.</p>	<p>[<i>date</i> <i>day</i> <i>daily</i>] [,<i>hh:mm:ss</i> [am pm]]</p> <p><i>date</i>—Specifies the day (dd), month (mm), and year (yy), which you can code as mm/dd/yyyy or mm-dd-yyyy. If you only specify date, the time defaults to 00:00:00, which indicates midnight. The current date is the default.</p> <p><i>day</i>—Specifies the day of the week. Values are today, tomorrow, yesterday, monday, tuesday, wednesday, thursday, friday, saturday, and sunday.</p> <p><i>hh:mm:ss</i> [am pm]—Specifies the time of day in hours (hh), minutes (mm), and seconds (ss). You can specify the hour in either 12- or 24-hour format. If you use 12-hour format, then you must specify am or pm. The default is the 24-hour format. The default value is 00:00:00, which indicates midnight.</p> <p>If you specify only the day value, the time defaults to 00:00:00. This means that if you submit a Process on Monday, with monday as the only startt parameter, the Process does not run until the following Monday at midnight.</p> <p><i>daily</i> - Schedules the process for daily execution at the specified time. If the specified time has already elapsed on the day the command is submitted, the process will be scheduled for the next day. If you leave this parameter blank, the process will be scheduled for daily execution. The only difference between the daily specification and leaving the parameter blank is that if the specified time has already elapsed on the day the command is submitted, the process will be submitted immediately, and then daily at the specified time thereafter.</p>
&symbolic name 1 &symbolic name 2 &symbolic name n	<p>Specifies a symbolic parameter assigned a value. The value is substituted within the Process when the symbolic parameter is encountered.</p> <p>The value for the symbolic parameter must be in double quotation marks if it is a keyword or contains special characters. If you want to reserve the double quotation marks when the symbolic name is resolved in the Process, enclose the double-quoted string in single quotes, for example:</p> <p>&filename = “filename with spaces”</p> <p>The symbolic name itself must not be a subset of any other symbolic name. (You cannot have, for example, a symbolic name called ¶m and another symbolic name called ¶meter in the same Process.)</p>	variable string 1 variable string 2 variable string n The symbolic name cannot exceed 32 characters.

Parameter	Description	Values
tracel	<p>Specifies the level of trace to perform for a Process. Tracing by Process can be turned on in the submit command or as part of the Process definition.</p> <p>If you identify the snode or pnode immediately after the trace level definition, the trace level is turned on for all Processes submitted to and from the node identified.</p>	<p>level = 0 1 2 4</p> <p>snode pnode</p> <p>file=name</p> <p>level—Specifies the level of detail displayed in the trace output. The default is 4.</p> <p>0—Terminates the trace.</p> <p>1—The basic level that provides function entry and function exit.</p> <p>2—includes level 1 plus function arguments.</p> <p>4—Enables a full trace. Basic diagnostic information, such as values of internal data structures at key points in the execution flow, are displayed.</p> <p>snode—Specifies to trace only the SNODE SMGR.</p> <p>pnode—Specifies to trace only the PNODE SMGR.</p> <p>file—Specifies the name of a file where the trace output is directed. If you do not specify a file name, the file is created in the IBM Connect:Direct working directory with the file name CMGR.TRC. The length of the name value is unlimited.</p>

Example - Submit a Process That Runs Every Week

The following command submits the Process named payroll:

```
submit file=payroll retain=yes startt=monday pacct="1959,dept-27";
```

Because **retain=yes** is specified in this sample, the Process is retained in the TCQ after execution. The Process starts next Monday at 00:00:00 and runs every Monday thereafter. Process accounting data is specified for the PNODE.

Example - Submit a Process with a Start Time Specified

The following command submits the Process named copyfil:

```
submit file=copyfil snode=vmcent startt=(01/01/2008, 11:45:00 am);
```

Because **startt** is specified, the Process executes on the first day of January 2008 at 11:45 a.m.

Example - Submit a Process with No File Value

The following command submits a Process without a **file** parameter value, but with the Process statements typed at the CLI command prompt:

```
Direct> sub do_copy process snode=node1
step01 copy from (
 file=data.data
 pnode
 )
to (
 file=b
 snode
 )
```

```
pend ;  
Process Submitted, Process Number = 5
```

Example - Submit a Process and Turn On Tracing

The following command submits the Process named copy.cdp:

```
submit file=copy.cdp tracel=4 pnode;
```

Because **tracel** is specified and the **pnode** parameter is included, an SMGR and COMM full trace is performed on the Process. Trace information is written to the default file SMGR.TRC.

Changing Process Parameters

The **change process** command modifies specified parameters for a nonexecuting Process.

You specify the Processes to be changed by Process name, Process number, secondary node name, and submitter.

You can change the class, destination node, and priority. You can place a Process on the Hold queue or release a Process from the Hold queue by issuing a change process command with either the **release** or **hold=no** parameter.

If you submit a Process with a **startt** parameter, IBM Connect:Direct places the Process on the Timer queue. If a Process fails, you can move it to the Hold queue by specifying the change process command with **hold=yes**. IBM Connect:Direct then places the Process in the Hold queue in HO status. You can release the Process for execution at a later time.

You can set tracing for an existing Process by setting the **tracel** parameter to 1, 2, or 4. You can turn off tracing for a Process by setting **trace1** to 0.

Specify at least one of the following search criteria parameters:

Parameter	Description	Value
pname	Locate the Process to be changed by Process name. The Process name is limited to 8 characters on Connect:Direct for Microsoft Windows and Connect:Direct for z/OS.	<i>name</i> <i>generic</i> (<i>list</i>) <i>name</i> —Specifies the Process name, up to 8 alphanumeric characters. <i>generic</i> —Specifies a nonspecific value for the Process name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more pname strings. <i>list</i> —Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma.
pnumber	Locate the Process to be changed by Process number. IBM Connect:Direct assigns the Process number when the Process is submitted.	<i>number from 1–99,999</i> (<i>list</i>) <i>number</i> —Specifies the Process number. <i>list</i> —Specifies a list of Process numbers. Enclose the list in parentheses, and separate each value with a comma.

Parameter	Description	Value
snode	<p>Locate the Process to be changed by the secondary node name. This parameter can be used to specify a specific remote node, a generic value for matching remote node names (using pattern matching), or a list of multiple remote node names.</p> <p>The secondary node name typically contains the 1–16 character remote IBM Connect:Direct node name, but can be any string up to 256 alphanumeric characters long. You can also specify a remote node name as an IP address or hostname and a port number.</p>	<p><i>remote node specification</i> <i>generic</i> (<i>list</i>)</p> <p>remote node specification—Identifies a specific remote node name.</p> <p>generic—Specifies a nonspecific value for the remote node name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more remote node names.</p> <p>list—Specifies a list of remote node specifications. Enclose the list in parentheses, and separate each value with a comma.</p>
submitter	<p>Locate the Processes to be changed by the node specification (the IBM Connect:Direct node name) and user ID of the Process owner. The character length of this parameter is unlimited.</p>	<p>(<i>node specification, userid</i>) <i>generic</i> (<i>list</i>)</p> <p>node specification, userid—Specifies the node specification (the IBM Connect:Direct node name) and user ID.</p> <p>generic—Specifies a nonspecific value for node specification and user ID. This generic value, containing pattern-matching characters, evaluates to a list of zero or more node specifications and user IDs.</p> <p>list—Specifies a list of node specification and user ID pairs. Enclose the list in parentheses, and separate each value with a comma.</p>

The optional parameters for the **change process** command are the following:

Parameter	Description	Value
class	<p>Changes the node-to-node session on which a Process can execute. A Process can execute on the class specified or any higher session class. The default class is specified as the sess.default parameter of the local.node record in the initialization parameters file.</p>	<p>The default is 1.</p>

Parameter	Description	Value
hold	Moves the Process to the Hold or Wait queue.	yes <u>no</u> call yes—Places the Process in the Hold queue in HO status until it is released by another change process command. no—Places the Process in the Wait queue in WC (Waiting for Connection) status; the Process executes as soon as resources are available. This is the default. call—Places the Process in the Hold queue in HC (Hold for Call) status until the remote node (SNODE) connects to the local node (PNODE) or another Process is submitted. At that time, IBM Connect:Direct releases the Process for execution
newsnode	Specifies a new remote node name to assign to the Process.	new remote node specification
prty	Changes the priority of the Process on the TCQ. IBM Connect:Direct uses the prty parameter for Process selection. A Process with a higher priority is selected for execution before a Process with a lower priority. The prty value does not affect the priority during transmission.	1–15, where 15 is the highest priority. If you do not specify prty , the default is 10 .
release	Releases the Process from a held state. This parameter is equivalent to hold=no .	none
tracel	Changes the level of trace to perform for a Process. If you identify the SNODE or PNODE immediately after the trace level definition, the trace level is turned on for all Processes submitted to and from the node identified.	level = 0 1 2 <u>4</u> level—Specifies the level of detail displayed in the trace output. The default is 4 . 0—Terminates the trace. 1—Is the basic level that provides function entry and function exit. 2 —Includes level 1 plus function arguments. 4—Enables a full trace. Basic diagnostic information, such as values of internal data structures at key points in the execution flow, are displayed.

The following command changes the remote node name for the Process named cdproc to a new remote node, paris:

```
change process pname=cdproc newsnode=paris;
```

Deleting a Process from the TCQ

The **delete** process command removes a nonexecuting Process from the TCQ.

You select the Process to **delete** by Process name, Process number, secondary node name, submitter, or any combination of the search criteria parameters. Specify at least one of the following search criteria parameters:

Parameter	Description	Value
pname	Identify the Process to delete by Process name. The Process name is limited to 8 characters on Connect:Direct for Microsoft Windows and for z/OS.	<i>name</i> <i>generic</i> (<i>list</i>) <i>name</i> —Specifies the Process name up to 8 alphanumeric characters long. <i>generic</i> —Specifies a nonspecific value for the Process name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more pname strings. <i>list</i> —Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma.
pnumber	Identify the Process to delete by Process number. IBM Connect:Direct assigns the Process number when the Process is submitted. Valid Process numbers range from 1–99,999.	<i>number</i> (<i>list</i>) <i>number</i> —Specifies the Process number. <i>list</i> —Specifies a list of Process numbers. Enclose the list in parentheses, and separate each value with a comma (,).
snode	Identify the Process to delete by the secondary node name. This parameter can be used to specify a specific remote node, a generic value for matching remote node names (using pattern matching), or a list of multiple remote node names. The secondary node name typically contains the 1–16 character remote IBM Connect:Direct node name, but can be any string up to 256 alphanumeric characters long. You can also specify a remote node name as an IP address or hostname and a port number.	<i>remote node specification</i> <i>generic</i> (<i>list</i>) <i>remote node specification</i> —Identifies a specific remote node name. <i>generic</i> —Specifies a nonspecific value for the remote node name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more remote node names. <i>list</i> —Specifies a list of remote node specifications. Enclose the list in parentheses, and separate each value with a comma.
submitter	Identify Processes to delete by the node specification and user ID of the Process owner. The character length of this parameter is unlimited.	(<i>node specification, userid</i>) <i>generic</i> (<i>list</i>) <i>node specification, userid</i> —Specifies the node specification and user ID. <i>generic</i> —Specifies a nonspecific value for node specification and user ID. This generic value, containing pattern-matching characters, evaluates to a list of zero or more node specifications and user IDs. <i>list</i> —Specifies a list of node specification and user ID pairs. Enclose the list in parentheses, and separate each value with a comma.

The following command deletes all nonexecuting Processes submitted by user ID cduser on node dallas:

```
delete process submitter=(dallas, cduser);
```

Removing a Process from the Execution Queue

The **flush process** command removes Processes from the Execution queue. You select the Process to remove by Process name, Process number, secondary node name, submitter, or any combination of the search criteria parameters. Specify at least one of the following search criteria parameters:

Parameter	Description	Value
pname	Locate the Process to remove by Process name. The Process name is limited to 8 characters on Connect:Direct for Microsoft Windows and Connect:Direct for z/OS.	<i>name</i> <i>generic</i> (<i>list</i>) <i>name</i> —Specifies the Process name, up to 8 alphanumeric characters. <i>generic</i> —Specifies a nonspecific value for the Process name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more pname strings. <i>list</i> —Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma.
pnumber	Locate the Process to remove by Process number. IBM Connect:Direct assigns the Process number when the Process is submitted.	<i>number from 1–99,999</i> (<i>list</i>) <i>number</i> —Specifies the Process number. <i>list</i> —Specifies a list of Process numbers. Enclose the list in parentheses, and separate each value with a comma.
snode	Locate the Process to remove by the secondary node name. This parameter can be used to specify a specific remote node, a generic value for matching remote node names (using pattern matching), or a list of multiple remote node names. The secondary node name typically contains the 1–16 character remote IBM Connect:Direct node name, but can be any string up to 256 alphanumeric characters long. You can also specify a remote node name as an IP address or hostname and a port number.	<i>remote node specification</i> <i>generic</i> (<i>list</i>) <i>remote node specification</i> —Identifies a specific remote node name. <i>generic</i> —Specifies a nonspecific value for the remote node name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more remote node names. <i>list</i> —Specifies a list of remote node specifications. Enclose the list in parentheses, and separate each value with a comma.

Parameter	Description	Value
submitter	Locate the Processes to remove by the node specification (the IBM Connect:Direct node name) and user ID of the Process owner.	<p><i>(node specification, userid) generic (list)</i></p> <p>node specification, userid—Specifies the node specification (the IBM Connect:Direct node name) and user ID.</p> <p>generic—Specifies a nonspecific value for node specification and user ID. This generic value, containing pattern-matching characters, evaluates to a list of zero or more node specifications and user IDs.</p> <p>list—Specifies a list of node specification and user ID pairs. Enclose the list in parentheses, and separate each value with a comma.</p>

The flush process command has the following optional parameters:

Parameter	Description	Value
force	Forcibly terminates an executing Process or terminates a Process in an orderly fashion as the step completes. This parameter is useful if a Process is in the executing state and waiting for unavailable resources.	<p>yes <u>no</u></p> <p>yes—Specifies to forcibly and immediately terminate the Process. The SMGR also terminates immediately.</p> <p>no—Specifies to terminate the Process in an orderly fashion as the step completes. The SMGR closes the statistics file and then terminates. This is the default.</p>
hold	Places the terminated Process in the Hold queue where it can be released for re-execution.	<p>yes <u>no</u></p> <p>yes—Specifies to place the Process in the Hold queue in HS status after the Process is terminated.</p> <p>no—Specifies to delete the Process from the TCQ after the Process is terminated. This is the default.</p>

The following command flushes all executing Processes named “Rome” from the Execution queue:

```
flush process pname=rome force=yes;
```

The following command flushes all executing Processes on node alma submitted by user ID jones:

```
flush process submitter=(alma, jones);
```

Stopping IBM Connect:Direct

The **stop** command initiates an orderly IBM Connect:Direct shutdown sequence or forcibly terminates the software. After you run the stop command, no new Processes are allowed to run and no new connections with remote systems are established. Commands can be issued and users can sign on until the server terminates.

You can specify the force, immediate, quiesce, or step parameters with the stop command.

Note: The force parameter is required when running IBM Connect:Direct with the LU6.2 feature on any supported platform other than AIX.

Following are the parameters for the stop command:

Parameter	Description
force	Forcibly terminates IBM Connect:Direct and returns control to the operating system.
immediate	Begins an immediate, but orderly shutdown of all activity and terminates IBM Connect:Direct. The software terminates connections, writes statistics records, closes files, and shuts down.
quiesce	Runs all executing Processes to completion before shutting down IBM Connect:Direct. No new Processes are started. This is the default value.
step	Shuts down IBM Connect:Direct after all currently executing Process steps are complete. The software writes statistics records, closes files, and shuts down. All active Processes are retained in the TCQ. Processes restart when the software is re-initialized.

The following command forcibly terminates IBM Connect:Direct and returns control to the operating system:

```
stop force;
```

Viewing a Process in the TCQ

The **view process** command is used to view Processes in the TCQ when the local node is the PNODE. You can search by Process name, Process number, queue, secondary node, status, owner of the Process, or any combination of the search criteria parameters.

You also can specify more than one Process in the search criteria.

There are no required parameters for this command. If you do not specify an optional parameter, IBM Connect:Direct selects all Processes executing or waiting for execution. Following are the optional parameters for the view process command:

Parameter	Description	Value
pname	Locate the Process to view by Process name. The Process name is limited to 8 characters on Connect:Direct for Microsoft Windows and Connect:Direct for z/OS.	<i>name</i> <i>generic</i> (<i>list</i>) <i>name</i> —Specifies the Process name, up to 8 alphanumeric characters. <i>generic</i> —Specifies a nonspecific value for the Process name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more pname strings. <i>list</i> —Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma.
pnumber	Locate the Process to view by Process number. IBM Connect:Direct assigns the Process number when the Process is submitted.	<i>number from 1–99,999</i> (<i>list</i>) <i>number</i> —Specifies the Process number. <i>list</i> —Specifies a list of Process numbers. Enclose the list in parentheses, and separate each value with a comma.

Parameter	Description	Value
queue	Specifies the Processes to be viewed by the specified queue names.	<p><u>all</u> exec hold wait timer</p> <p>all—Selects Processes from all queues. This is the default.</p> <p>exec—Selects Processes from the Execution queue.</p> <p>hold—Selects Processes from the Hold queue.</p> <p>timer—Selects Processes from the Timer queue.</p> <p>wait—Selects Processes from the Wait queue.</p>
snode	<p>View the Process by the secondary node name. This parameter can be used to specify a specific remote node, a generic value for matching remote node names (using pattern matching), or a list of multiple remote node names.</p> <p>The secondary node name typically contains the 1–16 character remote IBM Connect:Direct node name, but can be any string up to 256 alphanumeric characters long. You can also specify a remote node name as an IP address or hostname and a port number.</p>	<p><i>remote node specification</i> <i>generic</i> (<i>list</i>)</p> <p>remote node specification—Identifies a specific remote node name.</p> <p>generic—Specifies a nonspecific value for the remote node name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more remote node names.</p> <p>list—Specifies a list of remote node specifications. Enclose the list in parentheses, and separate each value with a comma.</p>

Parameter	Description	Value
status	Specifies the Processes to be viewed by Process status. If you do not specify a status value, information is generated for all status values.	<p>EX HC HE HI HO HR HS PE WC WR WS (list)</p> <p>EX (Execution)—Specifies to select Processes from the Execution queue.</p> <p>HC (Held for Call)—Specifies to select Processes submitted with hold=call.</p> <p>HE (Held due to Error)—Specifies to select Processes held due to a connection error.</p> <p>HI (Held Initially)—Specifies to select Processes submitted with hold=yes.</p> <p>HO (Held by Operator)—Specifies to select Processes held by a change process command issued with hold=yes.</p> <p>HR (Held Retain)—Specifies to select Processes submitted with retain=yes or retain=initial.</p> <p>HS (Held Due to Execution Suspension)—Specifies to select Processes suspended by a flush process command issued with hold=yes.</p> <p>PE (Pending Execution)—Specifies to select Processes submitted with a maxdelay parameter and assigned PE status by the Process Manager just before a Session Manager is created to execute the Process. After the Session Manager initializes, the Process is placed on the Execution queue and the status is changed to EX.</p> <p>WC (Waiting for Connection)—Specifies to select Processes that are ready for execution, but that all available connections to the remote node are in use.</p> <p>WR (Waiting for Restart)—Specifies to select Processes that are waiting for restart after session failure.</p> <p>WS (Waiting for Start Time)—Specifies to select Processes waiting for a start time. These Processes are on the Timer Queue.</p> <p>list—Specifies a list of status values. Enclose the list in parentheses, and separate each value with a comma.</p>

Parameter	Description	Value
submitter	Locate the Processes to view by the node specification (the IBM Connect:Direct node name) and user ID of the Process owner. The length of this parameter is unlimited.	<p><i>(node specification, userid) generic (list)</i></p> <p>node specification, userid—Specifies the node specification (the IBM Connect:Direct node name) and user ID.</p> <p>generic—Specifies a nonspecific value for node specification and user ID. This generic value, containing pattern-matching characters, evaluates to a list of zero or more node specifications and user IDs.</p> <p>list—Specifies a list of node specification and user ID pairs. Enclose the list in parentheses, and separate each value with a comma.</p>

The following command displays the specified Process number:

```
view process pnumber=1;
```

Monitoring Process Status in the TCQ

The select process command displays information about Processes in the TCQ.

The search criteria provide flexibility in selecting Processes. You can search for a Process by Process name, Process number, queue, secondary node, status, owner of the Process, or any combination of the search criteria parameters.

You also can specify more than one Process in the search criteria. You can request either a detailed report about the selected Process or a short report.

There are no required parameters for this command. If you do not specify an optional parameter, IBM Connect:Direct selects all Processes executing or waiting for execution. Following are the optional parameters for the **select process** command:

Parameter	Description	Value
pname	<p>Locate the Process to select by Process name.</p> <p>The Process name is limited to 8 characters on Connect:Direct for Microsoft Windows and Connect:Direct for z/OS.</p>	<p><i>name generic (list)</i></p> <p>name—Specifies the Process name, up to 8 alphanumeric characters.</p> <p>generic—Specifies a nonspecific value for the Process name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more pname strings.</p> <p>list—Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma.</p>
pnumber	<p>Locate the Process to select by Process number. IBM Connect:Direct assigns the Process number when the Process is submitted.</p>	<p><i>number from 1–99,999 (list)</i></p> <p>number—Specifies the Process number.</p> <p>list—Specifies a list of Process numbers. Enclose the list in parentheses, and separate each value with a comma.</p>

Parameter	Description	Value
queue	Specifies the Processes to be selected by the specified queue names. The default is all .	<p><u>all</u> exec hold wait timer</p> <p>all—Selects Processes from all queues. this is the default.</p> <p>exec—Selects Processes from the Execution queue.</p> <p>hold—Selects Processes from the Hold queue.</p> <p>timer—Selects Processes from the Timer queue.</p> <p>wait—Selects Processes from the Wait queue.</p>
snode	<p>Locate the Process by the secondary node name. This parameter can be used to specify a specific remote node, a generic value for matching remote node names (using pattern matching), or a list of multiple remote node names.</p> <p>The secondary node name typically contains the 1–16 character remote IBM Connect:Direct node name, but can be any string up to 256 alphanumeric characters long. You can also specify a remote node name as an IP address or hostname and a port number.</p>	<p><i>remote node specification</i> <i>generic</i> (<i>list</i>)</p> <p>remote node specification—Identifies a specific remote node name.</p> <p>generic—Specifies a nonspecific value for the remote node name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more remote node names.</p> <p>list—Specifies a list of remote node specifications. Enclose the list in parentheses, and separate each value with a comma.</p>

Parameter	Description	Value
status	Specifies the Processes to be selected by Process status. If you do not specify a status value, information is generated for all status values.	<p>EX HC HE HI HO HR HS PE WC WR WS (<i>list</i>)</p> <p>EX (Execution)—Specifies to select Processes from the Execution queue.</p> <p>HC (Held for Call)—Specifies to select Processes submitted with hold=call.</p> <p>HE (Held due to Error)—Specifies to select Processes held due to a connection error.</p> <p>HI (Held Initially)—Specifies to select Processes submitted with hold=yes.</p> <p>HO (Held by Operator)—Specifies to select Processes held by a change process command issued with hold=yes.</p> <p>HR (Held Retain)—Specifies to select Processes submitted with retain=yes or retain=initial.</p> <p>HS (Held Due to Execution Suspension)—Specifies to select Processes suspended by a flush process command issued with hold=yes.</p> <p>PE (Pending Execution)—Specifies to select Processes submitted with a maxdelay parameter and assigned PE status by the Process Manager just before a Session Manager is created to execute the Process. After the Session Manager initializes, the Process is placed on the Execution queue and the status is changed to EX.</p> <p>WC (Waiting for Connection)—Specifies to select Processes that are ready for execution, but that all available connections to the remote node are in use.</p> <p>WR (Waiting for Restart)—Specifies to select Processes that are waiting for restart after session failure.</p> <p>WS (Waiting for Start Time)—Specifies to select Processes waiting for a start time. These Processes are on the Timer Queue.</p> <p><i>list</i>—Specifies a list of status values. Enclose the list in parentheses, and separate each value with a comma.</p>

Parameter	Description	Value
submitter	Locate the Processes to select by the node specification (the IBM Connect:Direct node name) and user ID of the Process owner. The length of this parameter is unlimited.	<i>(node specification, userid) generic (list)</i> node specification, userid—Specifies the node specification (the IBM Connect:Direct node name) and user ID. generic—Specifies a nonspecific value for node specification and user ID. This generic value, containing pattern-matching characters, evaluates to a list of zero or more node specifications and user IDs. list—Specifies a list of node specification and user ID pairs. Enclose the list in parentheses, and separate each value with a comma.
detail	Specifies the type of report (short or detailed) that IBM Connect:Direct generates for the selected Processes.	yes <u>no</u> yes—Generates a detailed report. no—Generates a short report. This is the default.

The following command displays a short report for the specified Process number:

```
select process pnumber=9 detail=no;
```

Output from the command is displayed in the following table:

```
=====
 SELECT PROCESS
=====
PROCESS NAME NUMBER USER SUBMITTER  NODE QUEUE STATUS
-----
PR01 9 root cd.unix.pj  cd.unix.pj EXEC EX
=====
```

The following command displays a detailed report for the specified Process number:

```
select process pnumber=9 detail=yes;
```

Output from the command is displayed in the following table:

```
=====
 SELECT PROCESS
=====
Process Name => pr01 Class => 9
Process Number => 9 Priority => 8
Submitter Node => cd.unix.pj PNODE => cd.unix.pj
Submitter => sub1 SNODE => cd.unix.pj
Retain Process => no Header Type => p

Submit Time => 19:52:35 Schedule Time  =>
Submit Date => 05/22/1996  Schedule Date  =>

Queue => EXEC
Process Status => EX
Message Text  =>
-----
```

Determining the Outcome of a Process

The **select statistics** command is used to examine Process statistics from the Connect:Direct statistics file. The type of information in the statistics report includes copy status and execution events.

The search criteria provide flexibility in selecting information you want to display. The parameters used with the select statistics command determine search criteria and the form in which the information is

presented. You can specify records to select by condition code, Process name, Process number, identification type, category, secondary node, start time, stop time, and submitter node specification and user ID.

There are no required parameters for this command. If you do not indicate a search requirement with an optional parameter, Connect:Direct selects all statistics records; however, the volume of records can be excessive. Following are parameters for the select statistics command:

Parameter	Description	Value
cocode	Selects statistics records based on the completion code operator and return code values associated with Step Termination. You must specify the return code.	operator, <i>nn</i> operator—Specifies the completion code operator. Following are the valid completion code operators: eq or = or == (equal) This is the default. ge or >= or => (greater than or equal) gt or > (greater than) le or <= or =< (less than or equal) lt or < (less than) ne or != (not equal) The return code is the exit status of the UNIX command or the Connect:Direct Process or command. <i>nn</i> —Specifies the return code value associated with Step Termination.
destfile	Selects statistics based on a destination file name. This parameter can be abbreviated as dest.	<i>dest=/path/file name</i> For example: sel stat dest=/sci/payroll/june.payroll; This parameter can be used in combination with the srcfile parameter to select statistics based on a source file name and a destination file name, for example: sel stat srcf=/sci/accounting/june.payroll dest=/sci/payroll/june.payroll
pname	Locate the statistics to select by Process name. The Process name is limited to 8 characters on Connect:Direct for Microsoft Windows and Connect:Direct for z/OS.	<i>name generic (list)</i> <i>name</i> —Specifies the Process name, up to 8 alphanumeric characters. <i>generic</i> —Specifies a nonspecific value for the Process name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more <i>pname</i> strings. <i>list</i> —Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma.
pnumber	Locate the statistics to select by Process number. Connect:Direct assigns the Process number when the Process is submitted.	<i>number from 1–99,999 (list)</i> <i>number</i> —Specifies the Process number. <i>list</i> —Specifies a list of Process numbers. Enclose the list in parentheses, and separate each value with a comma.

Parameter	Description	Value
reccat	Specifies whether the selection of statistics file records is based on events or related to a Process.	CAEV CAPR (CAEV, CAPR) CAEV—Specifies that the selection of statistics file records is related to an event, such as a IBM Connect:Direct shutdown. CAPR—Specifies that the selection of statistics file records is related to one or more IBM Connect:Direct Processes.
recids	Specifies the statistics file records to be selected by record ID. This parameter identifies particular types of statistics records, such as a copy termination records or Connect:Direct initialization event records.	<i>record id</i> (<i>list</i>) record id—Selects statistics file records for the specified record ID. list—Specifies a list of Process names. Enclose the list in parentheses, and separate each value with a comma. Following are the valid record ID values: APSM—License Management failure generated. CHFA—Change Functional Authority command issued. CHGP—The change process command issued. CHPX—Change Proxy command issued. CRHT—Copyright statement. COAC—Listen connection enabled for either API or a remote node. CSPA—Connect:Direct Secure Plus failure generated. CSPE—Strong Password Encryption event. CSTP—Child Process stopped. CTIM—Command Manager inactivity timer popped. CTRC—Copy termination record. CTRM—Child Process terminated. CUKN—Child Process unknown status. CXIT—Child Process exited. DELP—The delete Process command issued. DLFA—Delete Functional Authority command issued. DLPX—Delete Proxy command issued. FLSP—The flush Process command issued. FMRV—Error occurred in function management. information receive operation. FMSD—Error occurred in function management. information send operation. GPRC—Error occurred while getting Process.

Parameter	Description	Value
		<p>IFED—The if statement ended.</p> <p>LIEX—License expired.</p> <p>LIOK—Listen okay.</p> <p>LSED—Local Process Step Ended.</p> <p>LSST—The record ID of a step on the local node.</p> <p>LWEX—License expires within 14 days.</p> <p>NAUH—Node Authorization check issued.</p> <p>NINF—IBM Connect:Direct information generated at startup.</p> <p>NMOP—Network map file opened.</p> <p>NMPR—The network map is updated through Connect:Direct Browser User Interface, Control Center Console, or KQV Interface.</p> <p>NUIC—Initialization complete.</p> <p>NUIS—Initialization started.</p> <p>NUTC—Termination completed.</p> <p>NUTS—Termination started.</p> <p>PERR—Process error.</p> <p>PFLS—Process flushed.</p> <p>PPER—Pipe Error.</p> <p>PRED—Process ended.</p> <p>PRIN—Process interrupted.</p> <p>PSAV—Process saved.</p> <p>PSED—Process Step Ended.</p> <p>PSTR—Process started.</p> <p>QCEX—A Process moved from another queue to the EXEC queue.</p> <p>QCWA—A Process moved from another queue to the WAIT queue.</p> <p>QCTI—A Process moved from another queue to the TIMER queue.</p> <p>QCHO—A Process moved from another queue to the HOLD queue.</p> <p>QERR—Test Mode error event.</p> <p>RFIP—Refresh initparms command issued.</p>

Parameter	Description	Value
		<p>RJED—The run job ended.</p> <p>RNCF—Remote node connection failed.</p> <p>RSED—Remote Process Step Ended.</p> <p>RSST—The record ID of a step on the remote node.</p> <p>RTED—The run task ended.</p> <p>RTRS—Run Task Restarted.</p> <p>RTSY—Run task restarted. Re-syncing with run task that was executing.</p> <p>SBED—The submit ended.</p> <p>SCNT—Max session count.</p> <p>SCPA—Step end status.</p> <p>SELM—Select message command issued.</p> <p>SELP—The select Process command issued.</p> <p>SELS—The select statistics command issued.</p> <p>SEND—Session ended.</p> <p>SERR—System error.</p> <p>SFSZ—Size of the file submitted.</p> <p>SGON—User signed on using KQV Interface or Command Line Interface.</p> <p>SHUD—Shutdown occurred.</p> <p>SIGC—Signal caught.</p> <p>SLFA—Select func. Authority command issued.</p> <p>SLIP—Select initparms command issued.</p> <p>SLNM—Select netmap command issued.</p> <p>SLPX—Select proxy command issued.</p> <p>SLSG—Select signature command issued.</p> <p>SPAC—S+ cmd add key certificate.</p> <p>SPAT—S+ cmd add trusted root certificate.</p> <p>SPCL—S+ cmd add alias node.</p> <p>SPCN—S+ cmd add node.</p> <p>SPDN—S+ cmd delete node.</p>

Parameter	Description	Value
		<p>SPGC—S+ cmd select ciphersuites.</p> <p>SPRK—S+ cmd rekey parmfile.</p> <p>SPSC—S+ cmd select key certificate.</p> <p>SPSN—S+ cmd select nodes.</p> <p>SPST—S+ cmd select trusted root certificates.</p> <p>SPSY—S+ cmd sync netmap.</p> <p>SPUC—S+ cmd change key certificate.</p> <p>SPUN—S+ cmd change node.</p> <p>SPUT—S+ cmd change trusted root certificate.</p> <p>SPVP—S+ cmd validate parmfile.</p> <p>SSTR—Session start.</p> <p>STOP—The stop command issued.</p> <p>SUBP—The submit command issued.</p> <p>SUBV—Validate Process command issued.</p> <p>TRAC—The trace command issued.</p> <p>TZDI—The time zone of the local node represented as the difference in seconds between the time at the local node and the Coordinated Universal Time.</p> <p>UNKN—Unknown command issued.</p> <p>USEC—Security check for user ID failed.</p> <p>USMG—IBM Connect:Direct is shutting down.</p> <p>VEWP—View Process command issued.</p> <p>Logged messages may not have an explicitly defined record id. These messages default the record id to the first four characters of the message. Some examples are listed below.</p> <p>XCMM—Command manager (CMGR) messages.</p> <p>XCPR—Copy receive.</p> <p>XCPS—Copy send.</p> <p>XIPT—Communication errors.</p> <p>XLKL—Low-level TCQ record locking errors.</p> <p>XMSG—Message sent to user exit.</p>

Parameter	Description	Value
		<p>XPAC—Process parsing message.</p> <p>XPAE—Parsing error occurred when a Process or command was submitted.</p> <p>XPAM—Parsing error occurred when a Process or command was submitted.</p> <p>XPMC—Process manager (PMGR) connection error messages.</p> <p>XPML—PMGR statistics log error messages.</p> <p>XPMP—PMGR error messages when checking permission on the Connect:DirectSelect programs.</p> <p>XPMR—PMGR RPC and miscellaneous error messages.</p> <p>XPMT—PMGR termination error messages.</p> <p>XRPM—Run task or run job error messages.</p> <p>XRRF—Relative record file access error messages. File structure is use for TCQ.</p> <p>XSMG—Session manager (SMGR) error messages.</p> <p>XSQF—File access error messages.</p> <p>XSTA—User exit program started.</p> <p>XTQG—A single TCQ error message group.</p> <p>XTQZ—A single TCQ error message group.</p>
snode	<p>Locate the statistics file record by the secondary node name. This parameter can be used to specify a specific remote node, a generic value for matching remote node names (using pattern matching), or a list of multiple remote node names.</p> <p>The secondary node name typically contains the 1–16 character remote Connect:Direct node name, but can be any string up to 256 alphanumeric characters long. You can also specify a remote node name as an IP address or hostname and a port number.</p>	<p><i>remote node specification</i> <i>generic</i> (<i>list</i>)</p> <p>remote node specification—Identifies a specific remote node name.</p> <p>generic—Specifies a nonspecific value for the remote node name. This generic value, containing pattern-matching characters, evaluates to a list of zero or more remote node names.</p> <p>list—Specifies a list of remote node specifications. Enclose the list in parentheses, and separate each value with a comma.</p>

Parameter	Description	Value
srcfile	Selects statistics based on a source file name. This parameter can be abbreviated as srcf.	<p>srcf=<i>/path/file name</i></p> <p>For example:</p> <pre>sel stat srcf=/sci/accounting/june.payroll;</pre> <p>This parameter can be used in combination with the destfile parameter to select statistics based on a source file name and a destination file name, for example:</p> <pre>sel stat srcf=/sci/accounting/june.payroll dest=/sci/payroll/june.payroll</pre>
startt	Selects records produced both at and since the specified time. The date or day and time are positional. If you do not specify date or day, a comma must precede time.	<p>[<i>date day</i>] [, <i>hh:mm:ss</i> [am pm]]</p> <p><i>date</i>—Specifies the day (dd), month (mm), and year (yy), which you can code as mm/dd/yyyy or mm-dd-yyyy. If you only specify date, the time defaults to 00:00:00. The current date is the default.</p> <p><i>day</i>—Specifies the day of the week. Values are today, monday, tuesday, wednesday, thursday, friday, saturday, and sunday.</p> <p><i>hh:mm:ss</i> [am pm]—Specifies the time of day in hours (hh), minutes (mm), and seconds (ss). You can specify the hour in either 12- or 24-hour format. If you use 12-hour format, then you must specify am or pm. The default is the 24-hour format. The default value is 00:00:00, which indicates midnight. If you specify only the day value, the time defaults to 00:00:00.</p>
stopt	Specifies that Connect:Direct searches for statistics records up to and including the designated date, day, and time positional parameters. If you do not specify date or day, a comma must precede time.	<p>[<i>date day</i>] [, <i>hh:mm:ss</i> [am pm]]</p> <p><i>date</i>—Specifies the day (dd), month (mm), and year (yy), which you can code as mm/dd/yyyy or mm-dd-yyyy. If you only specify date, the time defaults to 00:00:00. The current date is the default.</p> <p><i>day</i>—Specifies the day of the week. Values are today, monday, tuesday, wednesday, thursday, friday, saturday, and sunday.</p> <p><i>hh:mm:ss</i> [am pm]—Specifies the time of day in hours (hh), minutes (mm), and seconds (ss). You can specify the hour in either 12- or 24-hour format. If you use 12-hour format, then you must specify am or pm. The default is the 24-hour format. The default value is 00:00:00, which indicates midnight. If you specify only the day value, the time defaults to 00:00:00.</p>

Parameter	Description	Value
submitter	Locate the statistics records to select by the node specification (the Connect:Direct node name) and user ID of the Process owner. The character length of the parameter is unlimited.	<p><i>(node specification, userid) generic (list)</i></p> <p>node specification, userid—Specifies the node specification (the Connect:Direct node name) and user ID.</p> <p>generic—Specifies a nonspecific value for node specification and user ID. This generic value, containing pattern-matching characters, evaluates to a list of zero or more node specifications and user IDs.</p> <p>list—Specifies a list of node specification and user ID pairs. Enclose the list in parentheses, and separate each value with a comma.</p>
detail	Specifies the type of report (short or detailed) that Connect:Direct generates for the selected Processes.	<p>yes <u>no</u></p> <p>yes—Generates a detailed report.</p> <p>no—Generates a short report. This is the default.</p>

Generating a Detailed Output Report for a Process

You can use the **select statistics** command to generate a detailed report for a Process. The following command generates a detailed report for Process number 9:

```
select statistics pnumber=9 detail=yes startt=(08/10/2008);
```

The report consists of all records from August 10, 2008.

A sample statistics output for two steps only is listed in the following section. Use the table of recids in “[Determining the Outcome of a Process](#)” on page 161 to interpret the Record ID. The Record ID can change for each Process step displayed. The completion code indicates whether the Process executed successfully or produced an error condition.

To display the long text of the message, issue the **ndmmsg** command.

Generating a Summary Report for a Process

You can use the **select statistics** command to generate a summary report for a Process. The following command generates summary statistics for Process number 9:

```
sel stat pnumber=9 detail=no startt=(08/10/2008);
```

The report consists of all records from August 10, 2008.

Sample output that describes all Process steps in summary form is displayed in the following table:

```

=====
 SELECT STATISTICS
=====
P  RECID LOG TIME PNAME PNUMBER STEPNAME CCOD  FDBK  MSGID
-----
P  PSTR  08/10/2008 09:10:39 PR01  9 0 XSMG200I
P  IFED  08/10/2008 09:10:44 PR01  9 0 XSMG405I
P  CTRC  08/10/2008 09:10:44 PR01  9 0 XSMG405I
P  IFED  08/10/2008 09:10:45 PR01  9 4 XSMG400I
P  RTED  08/10/2008 09:10:45 PR01  9 0 XSMG400I
P  IFED  08/10/2008 09:10:45 PR01  9 4 XSMG400I
P  CTRC  08/10/2008 09:10:45 PR01  9 0 XSMG405I
P  CTRC  08/10/2008 09:10:45 PR01  9 8 XSMG405I
=====

```

To avoid lengthy search times when issuing the **select statistics** command, archive or delete statistics files regularly. Also, use the **startt** and **stopt** parameters to bracket the desired stats as closely as possible. Execution of a Process generates multiple statistics records. IBM Connect:Direct closes the current statistics file and creates a new statistics file every midnight. It can also close the current file before midnight if the file size exceeds the value set for the file.size initialization parameter. The default file size is 1 megabyte.

Statistics files are in the *d_dir/work/cd_node* directory. Names of the statistics file are in the format **Syyyymmdd.ext**, where **yyyy** indicates year, **mm** indicates month, and **dd** indicates day. The extension (*ext*) begins as 001. The extension is incremented by one each time a new statistics file is created in a single day.

Running System Diagnostics

The diagnostic command, **trace**, enables you to run system diagnostics and troubleshoot operational problems. Use the **trace** command with the appropriate parameter listed in the following table to enable and disable runtime traces within the Process Manager, Command Manager, and Session Manager components of the software. For Session Manager traces, you can run a trace for a specific node.

The Command Manager trace is turned on immediately for the client that issued the trace command. After the trace command is issued, all clients that make connections are also traced. Session Manager traces go into effect immediately.

The **trace** command has the following parameters:

Parameter	Description	Value
cmgr	To trace the Command Manager.	<p>level=0 1 2 4</p> <p>file=name</p> <p>level—Specifies the level of detail displayed in the trace output. The default is 4.</p> <p>0—Terminates the trace.</p> <p>1—Is the basic level that provides function entry and function exit.</p> <p>2—Includes level 1 plus function arguments.</p> <p>4—Enables a full trace. Basic diagnostic information, such as values of internal data structures at key points in the execution flow, are displayed.</p> <p>file—Specifies the name of a file where the trace output is directed. If you do not specify a file name, the file is created in the IBM Connect:Direct working directory with the file name CMGR.TRC. The length of the name value is unlimited.</p>

Parameter	Description	Value
comm	<p>To trace the data sent to and received from a remote IBM Connect:Direct system within the Session Manager. You can set this trace independently from or in conjunction with the smgr trace.</p> <p>If you run both the comm and smgr traces, trace output for both traces is directed to the file name of the trace last specified.</p>	<p>level=0 1 2 <u>4</u></p> <p>file=name</p> <p>level—Specifies the level of detail displayed in the trace output. The default is 4.</p> <p>0—Terminates the trace.</p> <p>1—Is the basic level that provides function entry and function exit.</p> <p>2—Includes level 1 plus function arguments.</p> <p>4—Enables a full trace that provides basic diagnostic information, such as values of internal data structures at key points in the execution flow.</p> <p>file—Specifies the name of a file where the trace output is directed. If you do not specify a file name, the file is created in the IBM Connect:Direct working directory with the file name COMM.TRC. The length of the name value is unlimited. The default file name is COMM.TRC.</p>
pmgr	<p>To trace the Process Manager.</p>	<p>level=0 1 2 <u>4</u></p> <p>file=name</p> <p>level—Specifies the level of detail displayed in the trace output. The default is 4.</p> <p>0—Terminates the trace.</p> <p>1—Is the basic level that provides function entry and function exit.</p> <p>2—Includes level 1 plus function arguments.</p> <p>4—Enables a full trace that provides basic diagnostic information, such as values of internal data structures at key points in the execution flow.</p> <p>file—Specifies the name of a file where the trace output is directed. If you do not specify a file name, the file is created in the IBM Connect:Direct working directory with the file name PMGR.TRC. The length of the name value is unlimited.</p>

Parameter	Description	Value
smgr	<p>To run the trace for Session Managers created after issuing the trace command. Currently executing Session Managers are unaffected.</p> <p>If you run both the comm and smgr traces, trace output for both traces is directed to the file name of the trace last specified.</p>	<p>level=0 1 2 4</p> <p>snode pnode tnode</p> <p>file=name</p> <p>level—Specifies the level of detail displayed in the trace output. The default is 4.</p> <p>0—Terminates the trace.</p> <p>1—Is the basic level that provides function entry and function exit.</p> <p>2—Includes level 1 plus function arguments.</p> <p>4—Enables a full trace that provides basic diagnostic information, such as values of internal data structures at key points in the execution flow.</p> <p>snode—Specifies to trace only the SNODE SMGR.</p> <p>pnode—Specifies to trace only the PNODE SMGR.</p> <p>tnode—Identifies the node on which to perform the trace. If you want to gather trace information for more than one node, identify more than one node in this parameter.</p> <p>file—Specifies the name of a file where the trace output is directed. If you do not specify a file name, the file is created in the IBM Connect:Direct working directory with the file name SMGR.TRC. The length of the name value is unlimited. The default file name is SMGR.TRC.</p>

The following sample trace command performs a level 2 trace on the Session Manager for the node called ath3500ry and writes the output to the file Smgp.trc:

```
trace smgr pnode tnode=ath3500ry level=2 file=Smgp.trc;
```

A partial sample trace output is illustrated in the following section. A trace identifies the Process ID and the function, the month and day, and the time in microseconds. The first column contains the Process ID. Column two indicates the month and day in the form of MM/DD. Column three indicates the time in the form of HH:MM:SSSS. The last column indicates the function. An arrow pointing to the right indicates the function was entered. An arrow pointing to the left indicates the function was exited. Some of the functions are indented, which indicates nesting. An indented arrow indicates that the function was called by the preceding function.

indicates that the function was called by the preceding function.

```
=====
498 05/18 15:13:0104 cm_sendcmd_1 entered.
498 05/18 15:13:0206 -> ndm_error_destroy
498 05/18 15:13:0506 <- ndm_error_destroy: ok
498 05/18 15:13:0708 -> ndm_error_create
498 05/18 15:13:0708 <- ndm_error_create: ok
498 05/18 15:13:0708 ndm_cmds_free entered.
498 05/18 15:13:0801 ndm_cmds_free exited.
498 05/18 15:13:0801 ->ndm_parser_jdi
498 05/18 15:13:0806 -> ndm_error_create
498 05/18 15:13:0916 <- ndm_error_create: ok
498 05/18 15:13:0916 ->Parser: SELPRO
498 05/18 15:13:0926 ->bldexp
498 05/18 15:13:1116 <-bldexp: Null argument value,
498 05/18 15:13:1136 don't add.
498 05/18 15:13:1136 ->bldexp
498 05/18 15:13:1136 -> ndm_crit_comp
498 05/18 15:13:1155 ->compile
```

```

 <-compile
 <- ndm_crit_comp: Handle
 <-bldexp: ok
 .
 .
 .
=====

```

Process Queuing

The TCQ controls Process execution as IBM Connect:Direct operates. After you submit a Process, it is stored in the TCQ. The TCQ consists of four queues: Execution, Wait, Timer, and Hold.

After you submit a Process, you can monitor the status, modify specific characteristics, and stop execution by using the appropriate commands. The commands listed in the following table allow you to perform these tasks:

Command	Definition
change process	Change the status and modify specific characteristics of a nonexecuting Process in the TCQ.
delete process	Remove a nonexecuting Process from the Wait, Timer, and Hold queues.
flush process	Remove an executing Process from the Execution queue.
select process	Monitor Processes in the TCQ, including those Processes that are executing.
view process	View Processes in the TCQ.

Scheduling IBM Connect:Direct Activity

IBM Connect:Direct places a Process in a queue based on the parameters that affect scheduling. You can specify scheduling parameters in the **Process** statement or the **submit** command.

Scheduling parameters are listed in the following section:

- retain=yes|no|initial
- hold=yes|no|call
- startt=[([date|day] [, hh:mm:ss | [am | pm]])

The following table shows how scheduling parameters affect the logical queues.

Scheduling Parameter	Queue	Comments
None of the scheduling parameters specified	Wait	The Process remains in the Wait queue until IBM Connect:Direct establishes a session with the remote node. After a session is established, the Process moves to the Execution queue.
retain=yes	Hold	A copy of the Process executes once, unless you specify a startt parameter value. Specify a day or time or both for the Process to start.
retain=no	Wait (if no other parameters are specified)	The Process remains in the Wait queue until IBM Connect:Direct establishes a session with the remote node. The default is no .

Scheduling Parameter	Queue	Comments
retain=initial	Hold	A copy of the Process remains in the Hold queue and executes every time the Process Manager is initiated.
retain=yes and hold=no or hold=call	Hold	A copy of the Process remains in the Hold queue to be executed when released.
hold=yes	Hold	You can execute the Process by specifying the change process command with the release parameter.
hold=no	Wait (if no other parameters are specified)	The default for hold is no .
hold=call	Hold	The Process remains in the queue until the remote node starts a session with the local node or another Process starts a session with that remote node.
startt	Timer	When the scheduled day or time occur, the Process is moved to the Wait queue.

Each Process in the TCQ has an associated status value. Each status value has a unique meaning that is affected by the logical queue in which the Process is placed. Status values for each queue are shown in the tables in the following sections. You can use the **select process** command to examine that status of Processes in the TCQ. For example, the following command displays all Processes in the TCQ with execution status:

```
select process status=EX;
```

Progression of a Process Through the TCQ

This section describes each logical queue of the TCQ and the progression of a Process through these queues. The following figure illustrates the four logical queues and their associated parameter values:

The Execution Queue

Processes are placed in the Execution queue after IBM Connect:Direct connects to the remote node. Processes normally come from the Wait queue, but also can be placed in the Execution queue by a submit command with `maxdelay=0` specified.

Processes in the Execution queue can be in execution (EX) status or pending execution (PE) status. Processes with EX status are exchanging data between two IBM Connect:Direct nodes. Processes with PE status are waiting for Process start messages to be exchanged between the local node and the remote node. Processes usually have PE status assigned for a very short period of time.

After a Process successfully completes, it is automatically deleted from the Execution queue. A flush process command with `hold=yes` moves a Process from the Execution queue and places it in the Hold queue. When a session is interrupted, the Process moves from the Execution queue to the Timer queue if retry values are specified. If connection is not made before the retry values are exhausted or if retry values are not specified, the action taken depends on the `conn.retry.exhaust.action` parameter. By default, the Process moves to the Hold queue.

The following table shows the status values for the Execution queue:

Element	Comment
PE	Pending Execution is the initial queue status when a Process is submitted with maxdelay=0.
EX	Execution status indicates that the Process is executing.

The Wait Queue

Processes in the Wait queue are waiting for a new or existing connection to become available between the local node and the remote node.

Processes can come from the Hold queue or the Timer queue. Processes also can be placed in the Wait queue by a submit command with no parameters specified, submit with retain=no, or submit with hold=no.

After the connection is made, Processes automatically move to the Execution queue.

The following table shows the status values for the Wait queue:

Status	Comment
WC	This status indicates the Process is ready to execute as soon as possible, but no session is available. Other Processes may be executing with the SNODE, and no other sessions are available. This Process runs as soon as a new session is created or an existing session becomes available.
WR	This status indicates that the Process is in retry status. The number of retries and intervals between retries is specified in the network map.
WA	This status indicates the initial queue status when a Process is submitted without a hold or retain value. This Process is ready to execute as soon as possible.
WS	This status indicates that the Process is waiting for the PNODE to continue the session.

The Timer Queue

Processes are placed in the Timer queue by a submit command with the startt parameter specified.

Processes in the Wait for Start Time (WS) status are waiting for the start time to arrive before moving to the Wait queue. Processes also are placed in the Timer queue in Retry (WC) status if one of the following error conditions occur:

- If a file allocation error occurs when a Process is executing on either the local or the remote node, and the file allocation error is identified as a condition to retry, the Process is placed in the Timer queue. The Process is then retried using the short-term and long-term retry parameter definitions. This capability enables a Process that was unable to execute because a file that it called was unavailable to be retried at a later time.
- If a connection error occurs while a Process is executing, the intelligent session retry facility places all Processes scheduled for the node, including the executing Process, in the Timer queue. This capability eliminates the overhead required to retry each of the Processes on the node even though the connection is lost.
- If CRC checking is activated, a Process that generates a CRC error is placed in the Timer queue.

IBM Connect:Direct automatically tries to execute the Process again based on the number of times to retry and the delay between retries as specified in the network map parameters.

Processes move from the Timer queue to the Wait queue. A **change process** command with hold=yes specified moves the specified Process from the Timer queue to the Hold queue. The following table shows the status values for the Timer queue:

Status	Comment
WR	This status indicates that the Process is in retry status. The number of retries and intervals between retries is specified in the network map.
WS	This status indicates that the Process is waiting for the PNODE to continue the session.
HR	Held Retain indicates that the Process was submitted with retain=yes or retain=initial specified and has already executed. The Process can be released later by a change process command with release specified.
WC	This status indicates the Process is ready to execute as soon as possible, but no session is available. Other Processes may be executing with the SNODE, and no other sessions are available. This Process runs as soon as a new session is created or an existing session becomes available.

The Hold Queue

Processes in the Hold queue are waiting for operator intervention before they progress to the Wait queue. This queue enables operators of the local node and remote node to coordinate and control Process execution.

Processes are placed in the Hold queue by a submit command with retain=initial, retain=yes, or hold=yes parameters specified. Processes submitted with hold=call also are placed in the Hold queue. Processes are moved from the Timer queue to the Hold queue by a **change process** command with hold=yes specified. Additionally, Processes are moved from the Execution queue to the Hold queue by a **flush process** command with hold=yes specified.

Processes are moved from the Hold queue to the Execution queue by a **change process** command with the release parameter specified.

The following table shows the status values for the Hold queue:

Status	Comment
HC	Held for Call indicates that the Process was submitted with hold=call specified. A session started from either node causes the Process to be moved to the Wait queue in WC status. The Process is placed in the Execution queue when the Process is selected for execution.
HI	Held Initially indicates that the Process was submitted with hold=yes specified. The Process can be released later by a change process command with release or hold=no specified.

Status	Comment
HE	Held due to error specifies that a session error or other abnormal condition occurred.
HO	Held by Operator indicates that a change process hold=yes was specified.
HR	Held Retain indicates that the Process was submitted with retain=yes or retain=initial specified and has already executed. The Process can be released later by a change process command with release specified.
HS	Held for Suspension indicates that the operator issued a flush process command with hold=yes specified. The Process can be released later by a change process command with release specified.

IBM Connect:Direct Utilities

IBM Connect:Direct translates data from one character set code to a different character set code, such as from ASCII to EBCDIC, based on a character translation table in the *d_dir/ndm/xlate* directory. IBM Connect:Direct provides a default character translation table for use during file transfer operations or you can modify this table using the utility program called *ndmxtl*.

Creating a Translation Table

1. To create a translation table, either copy the file called */cd_dir/cdunix/ndm/src/def_send.sxlt* or *cd_dir/cdunix/ndm/src/def_rcv.sxlt*, where *cd_dir* is the directory where IBM Connect:Direct is installed, and rename it or modify this file.
2. Use a text editor to add the new values to the table in the file you created.
3. Compile the updated file with the *ndmxtl* utility.
4. Replace the default translation table in the *d_dir/ndm/xlate* with the updated table. Each table is 256 bytes long.

```

Following is a sample translation table:
# This file contains an example of defining an ASCII-to-EBCDIC translation table and
# then changing it to translate lowercase to uppercase.
#
# Define the ASCII-to-EBCDIC table.
offset=0
00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 1A 1B 1C 1D 1E 1F
10 11 12 13 3C 15 16 17 18 19 1A 1B 1C 1D 1E 1F
40 5A 7F 7B 5B 6C 50 7D 4D 5D 5C 4E 6B 60 4B 61
F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 7A 5E 4C 7E 6E 6F
7C C1 C2 C3 C4 C5 C6 C7 C8 C9 D1 D2 D3 D4 D5 D6
D7 D8 D9 E2 E3 E4 E5 E6 E7 E8 E9 AD E0 BD 5F 6D
79 81 82 83 84 85 86 87 88 89 91 92 93 94 95 96
97 98 99 A2 A3 A4 A5 A6 A7 A8 A9 C0 4F D0 A1 7F
80 81 82 83 84 85 86 87 88 89 8A 8B 8C 8D 8E 8F
90 91 92 93 94 95 96 97 98 99 9A 9B 9C 9D 9E 9F
A0 A1 A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE AF
B0 B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BC BD BE BF
C0 C1 C2 C3 C4 C5 C6 C7 C8 C9 CA CB CC CD CE CF
D0 D1 D2 D3 D4 D5 D6 D7 D8 D9 DA DB DC DD DE DF
E0 E1 E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE EF
F0 F1 F2 F3 F4 F5 F6 F7 F8 F9 FA FB FC FD FE FF
#
# Change the lowercase characters to uppercase.
offset=61
C1 C2 C3 C4 C5 C6 C7 C8 C9 D1 D2 D3 D4 D5 D6 D7
D8 D9 E2 E3 E4 E5 E6 E7 E8 E9

```

Each byte stores the character value for the target character set. The source character set is used as an index into the table. For example, an ASCII blank (Hex 20) would locate the byte at offset Hex 20 in the translation table. If the byte at location Hex 20 contains Hex code 40, that would translate to an EBCDIC code indicating a blank character.

Compiling a Translation Table Using the ndmxlt Utility

Before you begin

You can create or modify a translation table tailored to your requirements with the ndmxlt utility program.

To invoke the **ndmxlt** utility, type the following command at the UNIX prompt:

```
$ ndmxlt -ssourcefile -ooutputfile [ -rradix] [ -ffiller] -mxlatefile
```

The parameters for the ndmxlt command are listed in the following table:

Parameter	Description	Values
-ssourcefile	The path and file name of the translation table source file. If no value is specified, input is read from STDIN.	Path and name of translation table
-ooutputfile	The path and file name of the translation table output file.	Path and name of translation output file
-rradix	The radix or base of the source file input data. All numeric values whether from command line options or input data are interpreted based on the radix setting.	x d o x—Hexadecimal. This is the default. d—Decimal o—Octal The default is x.
-ffiller	A filler byte value. The entire table is initialized to this value before the input data is scanned and applied to the table.	Any keyboard character, number, or special character, plus control characters entered using a preceding slash. For example, “\0” is null.
-m	The path and file name of a model translation table. If specified, the model table is read in and then the input data is scanned and applied to the table. This capability permits creating a number of different tables that are variations from a single base table without having to specify all 256 bytes of input data for each table.	Path and file name of the model translation table

Example—Creating a Translation Table

About this task

Perform the following steps to create a sample translation table that changes lowercase characters to uppercase characters:

Procedure

1. Make a copy of the sample translation table located at cd_dir/ndm/src/def_send.sxlt.

- Open the new translation table with a text editor.
- Add the following lines to the bottom of the table. It should look like the table in [“Creating a Translation Table”](#) on page 178 when you have added this information.

```
#
# Change the lowercase characters to uppercase.
offset=61
C1 C2 C3 C4 C5 C6 C7 C8 C9 D1 D2 D3 D4 D5 D6 D7
D8 D9 E2 E3 E4 E5 E6 E7 E8 E9
```

- Copy the modified file to `cd_dir/ndm/src` and name it `UpperCaseEBC.sxlt`.
- Compile the new translation table using the following syntax:

```
ndmxlt -s../src/UpperCaseEBC.sxlt -oUpperCaseEBC.xlt
```

- To use this translation table, add the following `sysopts` parameter to the copy statement:

```
copy from file=filename
 to file=filename
 sysopts=:xlate.tbl=pathname/UpperCaseEBC.xlt:"
```

Example—Modifying a Model Translation Table

About this task

Perform the following steps to modify a model translation table. This method, when implemented, reads the model table and writes it to a new file. It then reads the input data and makes changes to the table created.

Procedure

- Create a file called `FourLinesUpperCase.sxlt` and add the following lines to the file:

```
#
# Change the lowercase characters to uppercase.
offset=61
C1 C2 C3 C4 C5 C6 C7 C8 C9 D1 D2 D3 D4 D5 D6 D7
D8 D9 E2 E3 E4 E5 E6 E7 E8 E9
```

- Copy the modified file to `cd_dir/ndm/src`.
- Type the following command to compile this file and create a translation table called `fourLineUpperCase.xlt`:

```
ndmxlt -s../src/FourLineUpperCase.sxlt -oFourLineUpperCase.xlt -mdef_send.xlt
```

- To use this translation table, add the following `sysopts` parameter to the copy statement:

```
copy from file=filename
 to file=filename
 sysopts=:xlate.tbl=pathname/FourLineUpperCase.xlt:"
```

Using Translation During File Transfer Operations

Translation is specified in the copy statement of a IBM Connect:Direct Process. You can use the default translation table or create a new table.

Translation is specified in the copy statement of a IBM Connect:Direct Process. You can use the default translation table or create a new table.

To use the default translation table, type the following copy statement:

```
copy from file=abc
 to file=xyz
 sysopts=:xlate.tbl=yes:"
```

To specify a customized table for data translation, include the following sysopts subparameter in the copy statement, where *pathname/filename* identifies the translation table:

```
copy from file=filename
 to file=filename
 sysopts=":xlate.tbl=pathname/filename:"
```

Refer to the UNIX section of the IBM Connect:Direct Processes Web site at https://www.ibm.com/support/knowledgecenter/CD_PROC_LANG/com.ibm.help.cdprocoverview.doc/cdprc_over_what_is_a_cd_process.html for additional details concerning translation table specification with a **copy** statement.

Translation Table Error Messages

The following table displays the error messages that are generated by **ndmxlt**:

Diagnostic Number	Description
XXLT001I	Invalid directive
XXLT002I	Input file open error
XXLT003I	Model file open error
XXLT004I	Invalid filler value
XXLT005I	Invalid offset value
XXLT006I	Invalid radix value
XXLT007I	Invalid table value
XXLT008I	Table data out of bounds

Accessing IBM Connect:Direct Messages

The IBM Connect:Direct message file contains records with text for all messages, including errors and messages from IBM Connect:Direct servers other than the host server. You can add and delete message records with a text editor. The message file resides in *d_dir/ndm/cfg/cd_node/msgfile.cfg*. You can display message text with the **ndmmsg** command.

Message File Content

The message file is structured much the same way as other IBM Connect:Direct configuration files. Each record is a logical line in a text file that consists of one or more physical lines. Each record has a unique name, a message ID, and fields that make up the message text.

The message record definitions provide for symbolic substitution, which permits including actual file names or other variable information within the text to more specifically identify a problem. Symbolic variables begin with the ampersand character (&).

The format of IBM Connect:Direct message IDs is listed in the following table:

```
XxxxxnnnI
```

Where:

```
X Indicates IBM Connect:Direct
xxx is a 3-character IBM Connect:Direct component identifier
```


```
user.action=First, check if the ndmcmgr is still running; it could have
been killed accidentally.If so, then abort the current CLI and restart the
CLI. If the same problem occurs again, try to increase the value of wait
time (if set) in the API configuration file (ndmapi.cfg).
```

Precompressing/Decompressing Files Using the Standalone Batch Compression Utility

The Standalone Batch Compression Utility (cdsacomp) enables you to precompress files and then transfer the precompressed files to remote IBM Connect:Direct nodes using IBM Connect:Direct Processes. You have the following options for decompressing the files. A file can either be:

- Decompressed as it is received by the remote node (available on all IBM Connect:Direct platforms)
- Stored on the remote node and later decompressed offline using cdsacomp (available only on IBM Connect:Direct and Connect:Direct for z/OS).

Because cdsacomp can be used offline, it allows you to allocate some of the overhead associated with compression to non-peak times. For example, if you need to send the same file to several remote nodes, use this utility so that the file is precompressed only one time. You can also use cdsacomp to determine how much compression can be achieved for a file without having to transmit the file.

The cdsacomp utility is located in the IBM Connect:Direct /bin directory.

Special Considerations for Using the Standalone Batch Compression Utility

Consider the following when you are using cdsacomp to precompress files:

- If you precompress a file with the cdsacomp utility, then you cannot specify any compression options in your IBM Connect:Direct Process when you copy that file.
- You cannot specify data transformations (xlata, codepage, strip blanks, and so on) when sending a precompressed file with :precompress=yes: sysopts (for on-the-fly decompression). The following transformation options are available:
 - -x
 - -p
 - -s
 - -a
- If you precompress a file with the cdsacomp utility on a IBM Connect:Direct node, then you cannot specify a checkpoint interval in your IBM Connect:Direct Process if you decompress the file as it is received by the remote node.
- When you are copying a precompressed file to z/OS without :precomp=yes: (for deferred decompression):
 - The Copy operation must specify DCB information for the destination file. The physical block size of the destination file on Connect:Direct for z/OS must match the logical block size of the precompressed source file on Connect:Direct for UNIX.
 - The logical block size of the source file defaults to 27920 unless overridden by the -b parameter.

Using the Standalone Batch Compression Utility

Before you begin

To invoke the standalone batch compression utility (cdsacomp), type the following command at a UNIX prompt:

```
cdsacomp
```

Following are the parameters for the cdsacomp utility:

Parameter	Description	Values
-m	Specify which mode to use: precompress or decompress. This argument is required.	<u>compress</u> decompress The default is compress .
-i	Specify the input file to precompress or decompress. This argument is required.	<i>full or relative path of input file</i>
-o	Specify the output file to save. If the output file already exists, it is overwritten. This argument is required.	<i>full or relative path of output file</i>
-z	Use this option with “-m compress” to override default compression values. This argument is optional. When decompressing, the values used during compression are used.	<i>level, window, memory</i> level— Compression level . The range is 1–9. The default is 1 . 1—Provides the least compression, but is the fastest. 9—Provides the most compression, but is the slowest. window—The size of the compression window and history buffer. Increasing the window increases the compression, but uses more virtual memory. The range is 9–15. The default is 13 . memory— The amount of virtual memory to allocate . The range is 1–9. The default is 4 . 1—Uses the least virtual memory. 9—Uses the most virtual memory.
-x	Use this option to translate the file. If this parameter is not specified, the file is not translated. This parameter is mutually exclusive with -codepage.	<i>full path to translate table file / relative path to translate table file</i>
-p	Use this option to specify codepages for file conversion. Default is no codepage translation. This parameter is mutually exclusive with -xlate.	<i>source codepage, destination codepage</i>

Parameter	Description	Values
-d	<p>Specify the datatype of the file.</p> <p>When you use “-m compress”, the datatype values result in the following:</p> <ul style="list-style-type: none"> • text <ul style="list-style-type: none"> Strips newline characters from each record Supports -s and -a parameters Uses data attributes of blocksize=23040, recfm=vb, lrecl=23036, dsorg=ps • binary <ul style="list-style-type: none"> Uses data attributes of blocksize=23040, recfm=u, lrecl=0, dsorg=ps Does not support -s and -a parameters • VB <ul style="list-style-type: none"> Does not support -x, -p, -s, and -a parameters Uses data attributes of blocksize=23040, recfm=vb, lrecl=23036, dsorg=ps <p>When you use “-m decompress”, the datatype values result in the following:</p> <ul style="list-style-type: none"> • text <ul style="list-style-type: none"> Inserts newline characters into each record Supports the -s parameter • binary <ul style="list-style-type: none"> Does not support the -s parameter • VB <ul style="list-style-type: none"> Does not support -x, -p, and -s parameters 	<p><u>text</u> binary VB</p> <p>The default is text.</p>
-b	<p>Specify the block size of the output file.</p> <p>This parameter is valid only when you specify “-m compress” for the compression option.</p>	<p><i>nnnnn</i></p> <p>The range is 4096–32760. The default is 27920.</p>
-s	<p>Use this option to strip trailing blanks.</p> <p>This parameter is valid only when you specify “-d text” for the datatype of the file.</p>	<p><u>y</u> n</p> <p>y—yes n—no</p> <p>The default is y.</p>
-a	<p>Use this option to replace zero-length records with a single, blank character.</p> <p>This parameter is valid only when you specify the following: “-d text” and “-m compress”.</p>	<p><u>y</u> n</p> <p>y—yes n—no</p> <p>The default is y.</p> <p>Specify n if the data is copied to an i5OS or mainframe node.</p>

Parameter	Description	Values
-h	Use this option to display online help for the utility.	No values are available for this parameter.

Example—Precompress a Text File

In this example, the source file is a text file named `source.file` which is precompressed into a destination file named `compressed.file`. The file is translated using the default translation table, `/home/cd/ndm/xlate/def_send.xlt`. Trailing blanks are stripped. Default settings for ZLIB tuning, checkpoint interval and block size are used.

```
cdsacomp -m compress
 -d text
 -i source.file
 -o compressed.file
 -x /home/cd/ndm/xlate/def_send.xlt
 -s y
```

Example—Precompress a Text File With Codepage Conversion

In this example, the source file is a text file named `zzz.sac` which is precompressed into a file named `zzz.txt`. The file is converted from EBCDIC-US to ASCII using the `codepage` option. Default settings are used for parameters that are not specified.

```
cdsacomp -m compress
 -d text
 -i zzz.txt
 -o zzz.sac
 -p EBCDIC-US,ASCII
```

Example—Precompress a Binary File

In this example, the source file is a binary file named `source.file` which is precompressed into a destination file named `compressed.file`. Default settings are used for parameters that are not specified.

```
cdsacomp -m compress
 -d binary
 -infile source.file
 -outfile compressed.file
```

Example—Decompress a Text File

In this example, the source file is a precompressed text file named `compressed.file` which is decompressed into a destination file named `dest.file`. The file is translated using the default translation table, `/home/cd/ndm/xlate/def_rcv.xlt`. Default settings are used for parameters that are not specified.

```
cdsacomp -m decompress
 -d text
 -i compressed.file
 -o dest.file
 -x /home/cd/ndm/xlate/def_rcv.xlt
```

Examples—cdsacomp Command Help

Requesting a summary of `cdsacomp` command parameters and help options:

```
cdsacomp -h
```

Example—Decompress a File on the Remote Node During the Copy Step

The “precomp=yes” parameter is used when the file was compressed by the cdsacomp utility prior to this Process. The file is transferred by this Process as a pre-compressed file. It is then decompressed by special processing as it is received on the remote node.

```
sample process snode=cdunix1
step01 copy
from
(
file=/home/cd/upload/compressed.file
sysopts=":precomp=yes:"
pnode
)
to
(
file=/home/cd/download/decompressed.file
snode
disp=rpl
)
pend;
```

Example—Send Precompressed File to z/OS and Storing It as Precompressed

The precompressed file is copied to the z/OS node with PNODE sysopts of “datatype=binary”. The destination file is not decompressed. The DCB settings of the original precompressed file are preserved on the z/OS node. The specified checkpoint interval will be used during the file transfer. The file can be decompressed with the z/OS cdsacomp utility.

```
sample process snode=cdunix1
step01 copy
from
(
file=/home/cd/upload/compressed.file
sysopts=":datatype=binary:"
pnode
)
chkpt=2M
to
(
file=upload.compressed.file
dcb=(blksize=27920, lrecl=0, dsorg=ps, recfm=u)
snode
disp=(new,catlg)
)

pend;
```

Validate Configuration Files

When you manually edit any of the five text-based IBM Connect:Direct configuration files, the Configuration Checking Utility (cfgcheck) enables you to validate these files offline. The following files can be validated using this utility: userfile.cfg, initparm.cfg, netmap.cfg, ndmapi.cfg, and sysacl.cfg.

Note: The Strong Access Control File (sysacl.cfg) will be validated only when the user running the Configuration Checking Utility is a root user.

By default, cfgcheck is run with no arguments and attempts to find all five of the configuration files in the current working directory. If all of the IBM Connect:Direct components are not installed, then some of the files will not be found. For example, if the Command Line Interface (CLI) is installed but the IBM Connect:Direct server is not installed, only the ndmapi.cfg file will exist in the installation directory. Therefore, only the ndmapi.cfg file will be validated. When cfgcheck is run with no arguments, the utility will report that the other configuration files were not found.

Note: Before you can execute cfgcheck, you must set the NDMAPICFG environment variable. For more information, see [“Controlling and Monitoring Processes” on page 137](#).

To invoke `cfgcheck`, type the following command at the UNIX prompt:

```
$ cfgcheck -t -h -f filename.cfg
```

The **cfgcheck** command has the following arguments:

Argument	Description
No arguments (default)	When no arguments are specified and the <code>cfgcheck</code> utility is run by a non-root user, it searches the <code>cfg/</code> directory for the following configuration files: <code>initparm.cfg</code> , <code>netmap.cfg</code> , <code>userfile.cfg</code> , and <code>ndmapi.cfg</code> . When a root user runs <code>cfgcheck</code> , the utility also searches the <code>SACL/</code> directory to locate the <code>sysacl.cfg</code> file.
<code>-h</code>	Prints the help screen and exits.
<code>-t</code>	Turns on tracing and prints verbose debug information.
<code>-f filename.cfg</code>	Specifies a configuration file name to validate, where <code>filename</code> is the name of one of the configuration files. You can specify multiple <code>-f</code> arguments. When the <code>-f</code> argument is used, <code>cfgcheck</code> will not automatically search for other configuration files from the file specified.

Configuration Reports

You can generate a report of your system information and IBM Connect:Direct configuration information using the Configuration Reporting Utility (`cdcustrpt`). Configuration reports can be generated for the following IBM Connect:Direct components:

- Base installation of IBM Connect:Direct
- Connect:Direct Secure Plus for UNIX

During the IBM Connect:Direct installation, `cdcustrpt` is installed in the `<installation>/etc/` directory.

Generating a Configuration Report on the Base Installation

Before you begin

When you use `cdcustrpt` to generate a report on the base IBM Connect:Direct installation, it reports the following types of system information:

- Name and other information of the operating system
- Space on file systems
- Virtual memory statistics
- Contents of the IBM Connect:Direct installation directory

In addition to reporting system information, `cdcustrpt` invokes the Configuration Checking Utility (`cfgcheck`) to validate the syntax of the five text-based configuration files (if they are available and if the user has access to the files) and to report on the contents of the configuration files. For more information on `cfgcheck`, see [“Validate Configuration Files”](#) on page 187.

In this procedure, default values are computed by the utility based on the location and name of the installed IBM Connect:Direct and are provided in brackets “[]”. Press **Enter** to accept the default values.

To invoke `cdcustrpt` and generate a report of the base installation:

Procedure

1. Type the following command at a UNIX prompt:

```
% cdcustrpt
```

2. Type the full path where IBM Connect:Direct is installed and press **Enter**.
3. Type the full path and name for the report that will be generated and press **Enter**.

The report is generated in the location you specified, and any error messages are displayed as shown in the following example:

```
% cdcustrpt
Enter full path of Connect:Direct destination directory:[/sci/users/jbrown1/cd40]:
Enter full path and name for this support report file:[/sci/users/jbrown1/cd40/etc/
cd.support.rpt]:
ls: /sci/users/jbrown1/cd40/ndm/SACL: Permission denied
cdcustrpt ended
```

In this example, the user does not have root access, so the Strong Access Control File (sysacl.cfg) can not be accessed. The following example shows an excerpt from a sample report:

```

#####
##### Connect:Direct for UNIX 4.0.00 configuration report #####
#####
Connect:Direct for UNIX Version 4000, Build 00, IBM/RS6000 AIX, Fix date:
01OCT2007

Install directory: /sci/users/jbrown1/cd40

Local Node name: jb_aix40

Report for: jbrown1

=====
===== Begin: Environment and system information =====
=====

System: AIX skyglass 3 5 00CE208E4C00

Disk usage:
Filesystem 512-blocks Free %Used Iused %Iused Mounted on
/dev/hd4 262144 64216 76% 2479 4% /
/dev/hd2 8126464 2708688 67% 37802 4% /usr
/dev/hd9var 262144 18448 93% 613 2% /var
/dev/hd3 786432 363600 54% 424 1% /tmp
/dev/fwdump 524288 507752 4% 17 1% /var/adm/ras/platform
/dev/hd1 262144 216520 18% 167 1% /localhome
/proc - - - - - /proc
/dev/hd10opt 524288 52168 91% 3688 6% /opt
/dev/fslv00 121634816 13629040  89% 264984 15% /sci
scidalnis01:/export/nis01 1677670392 512499192 70% 0 -1% /home/nis01

Memory statistics:
System Configuration: lcpu=4 mem=3824MB

kthr memory page faults cpu
-----
r  b avm  fre  re  pi  po  fr  sr  cy  in  sy  cs  us  sy  id  wa
1  1 400072 232777  0  0  0  0  0  0  0  4 1805 197  0  1 99  0

```

Generating a Configuration Report on Connect:Direct Secure Plus for UNIX

If cdcustrpt detects the Connect:Direct Secure Plus directory in the installation directory, `<installation>/ndm/secure+/, it invokes the Connect:Direct Secure Plus Command Line Utility (splicli.sh) to report on Secure+ parameters. If Connect:Direct Secure Plus is detected, you are prompted to enter the path to the Connect:Direct Secure Plus parameters file (the default location is provided in brackets “[]”), for example:`

```

Enter full path of Secure+ parmfile
directory: [/sci/users/jbrown1/cd40/ndm/secure+/nodes]:

```

The following example shows an excerpt from a sample report:

```

===== Begin: Secure+ parameters =====
=====
All secure+ nodes in /data/cd4204sp/ndm/secure+/nodes:
*****
* Secure+ Command Line Interface *
* IBM(R) Connect:Direct(R) Secure Plus v6.0.0 *
*-----*
* Licensed Materials - Property of IBM *
* (C) Copyright IBM Corp. 1999, 2018 All Rights Reserved. *
* US Government Users Restricted Rights - Use, duplication *

```

```

* or disclosure restricted by GSA ADP Schedule Contract *
* with IBM Corp. *
*****
SPCLI> display all;
Name=.Client
BaseName=.Client
Type=R
Protocol=DefaultToLN
Override=Y
SecurityMode=DefaultToLN
AuthTimeout=120
KeyCertLabel=
ClientAuth=N
CertCommonName=
CipherSuites=()

Name=.Keystore
File=/data/cd4204sp/ndm/secure+/certificates/cdkeystore.kdb

Name=.Local
BaseName=cd4204sp
Type=L
Protocol=TLS1.2
Override=Y
SecurityMode=Disable
AuthTimeout=120
SeaEnable=N
SeaCertValDef=
KeyCertLabel=MYSHA2562048ID
EncryptData=Y
ClientAuth=N
CipherSuites=(TLS_RSA_WITH_AES_256_GCM_SHA384,
  TLS_RSA_WITH_AES_256_CBC_SHA256,TLS_RSA_WITH_AES_256_CBC_SHA,
  TLS_RSA_WITH_AES_128_GCM_SHA256,TLS_RSA_WITH_AES_128_CBC_SHA256,
  TLS_RSA_WITH_AES_128_CBC_SHA,TLS_RSA_WITH_RC4_128_SHA,
  TLS_RSA_WITH_3DES_EDE_CBC_SHA,TLS_RSA_WITH_NULL_SHA256,TLS_RSA_WITH_NULL_SHA)

2016/03/11 11:58:07 cdtest

```

Writing Custom Programs

The IBM Connect:Direct Application Programming Interface (API) allows you to write custom programs in either C or C++ to use with IBM Connect:Direct. With the C functions or the C++ classes, you can create programs to perform the following tasks:

- Establish a connection to the IBM Connect:Direct server
- Disconnect from the server
- Receive command responses from the server
- Send commands to the server

This topic describes the format of the IBM Connect:Direct API functions and classes and provides samples of their use. Sample programs are provided that use the IBM Connect:Direct API functions and classes to issue commands and receive responses from the IBM Connect:Direct server.

Compiling Custom Programs

After you write a custom program, you must compile it, using a C or C++ compiler. Refer to the following information to determine what minimum C++ compiler version to use for each platform:

Platform	C++ Compiler
AIX	IBM XL C/C++ for AIX, V11.1
Sun Solaris	Sun C++ 5.12

Platform	C++ Compiler
HP-Itanium	aCC: HP ANSI C++ B3910B A.06.07
Linux x86	g++ (GCC) 4.8.5
Linux S390	g++ (GCC) 4.4.7
Linux ppc64le	g++ 4.8.5

Use the commands defined in the following table to compile a custom C++ program using the C++ API calls:

Platform	C++ Compile Command
AIX	
64-bit	/usr/vacpp/bin/xlC -q64 -qinline -I../include ++ -o sdksample sdksample.C ../lib/ndmapi64.a -lbsd -ldl -lsrc -lpthreads
Sun	
64-bit	/opt/SUNWspro/bin/CC -m64 -DBSD_COMP -I../include -o sdksample sdksample.C ../lib/ndmapi64.a -L/usr/ucblib/sparcv9 -L/usr/lib/sparcv9 -lsocket -lrpcsvc -lnsl -lelf -ldl -R/usr/ucblib/sparcv9
HP-Itanium	
64-bit	/opt/aCC/bin/aCC +DD64 -I../include -o sdksample sdksample.C ../lib/ndmapi64.a -L/usr/lib/hpux64 -lrpcsvc -lnsl -ldld -Wl,+s -lunwind
Linux x86	
64-bit	g++ -I../include -O -DLINUX -o sdksample sdksample.C ../lib/ndmapi64.a -ldl -lnss_nis -lstdc++ -ltirpc -lnsl Note: A 64-bit Linux OS installation is required to compile 64-bit binaries.
LinuxS390	
64-bit	g++ -I../include -O -DLINUX -o sdksample sdksample.C ../lib/ndmapi64.a -ldl -lnss_nis -lstdc++ -ltirpc Note: A 64-bit Linux OS installation is required to compile 64-bit binaries.
Linux ppc64le	
64-bit	g++ -I../include -O -DLINUX -o sdksample sdksample.C ../lib/ndmapi64.a -ldl -lstdc++ -ltirpc -lnsl

To build a C++ program using the C API calls, such as the apicheck.C sample program, replace the sdksample.C parameter with the name of the C++ program and rename the output file parameter, -o sdksample, to the name of the output file you want to create such as apicheck.

Use the commands defined in the following table to compile a C program:

Platform	C Compile Command
AIX	

Platform	C Compile Command
64-bit	/usr/vacpp/bin/xlc -q64 -I../include ++ -o apicheck apicheck.c ../lib/ndmapi64.a -lbsd -ldl -lsrc -lC -lpthreads
Sun	
64-bit	/opt/SUNWspro/bin/cc -m64 -DBSD_COMP -I../include -o apicheck apicheck.c ../lib/ndmapi64.a -L/usr/ucblib/sparcv9 -L/usr/lib/sparcv9 -lsocket -lCstd -lCrun -lrpcsoc -lnsl -lelf -ldl -lCrun -R/usr/ucblib/sparcv9
HP-Itanium	
64-bit	/opt/ansic/bin/cc +DD64 -I../include -o apicheck apicheck.c ../lib/ndmapi64.a -L/usr/lib/hpux64 -lrpcsvc -lnsl -ldld -Wl,+s -lcl -lstd_v2 -lCsup -lunwind
Linux x86	
64-bit	gcc -I../include -O -DLINUX -o apicheck apicheck.c ../lib/ndmapi64.a -ldl -lnss_nis -lstdc++ -ltirpc -lnsl Note: A 64-bit Linux OS installation is required to compile 64-bit binaries.
LinuxS390	
64-bit	gcc -I../include -O -DLINUX -o apicheck apicheck.c ../lib/ndmapi64.a -ldl -lnss_nis -lstdc++ -ltirpc Note: A 64-bit Linux OS installation is required to compile 64-bit binaries.
Linux ppc64le	
64-bit	gcc -I../include -O -DLINUX -o apicheck apicheck.c ../lib/ndmapi64.a -ldl -lstdc++ -ltirpc -lnsl

Writing Custom C Programs

If you write a custom program using the C API calls, you must include the header file ndmapi.h and link it with ndmapi.a. A sample program called apicheck.c is provided.

For Java programming, you can call the C API functions by using the JNI and the libndmapi shared objects: libndmapi.sl for HP and libndmapi.so for the other supported platforms. Although the JNI is supported, the IBM Connect:Direct Java Application Interface is recommended for Java programs that invoke the services of IBM Connect:Direct.

Note: The environment variable NDMAPICFG must be set to the pathname of the client configuration file. Refer to [“Controlling and Monitoring Processes” on page 137](#) for instructions on setting the environment variable.

Use the following IBM Connect:Direct API functions for C and C++ programs:

C++ Function	C Function	Description
ndmapi_connect()	ndmapi_connect_c()	Establishes a connection with the server. Specify the node to connect to in the ndm_nodespec pointer or in the CLI/API Configuration Information file. If the call is successful, NDM_NO_ERROR is returned. Control returns to the application when the connection is established and is ready for the first API request.

C++ Function	C Function	Description
ndmapi_sendcmd()	ndmapi_sendcmd_c()	Sends commands to IBM Connect:Direct. You must provide the command text. The resp_moreflag is a pointer to the flag indicating that more responses are pending for the executed command. Invoke ndmapi_recvresp_c() for C programs or ndmapi_recvresp() for C++ programs to retrieve the extra responses. Only the select process and select statistics commands require the use of ndmapi_recvresp_c() for use with C and ndmapi_recvresp() for use with C++.
ndmapi_recvresp()	ndmapi_recvresp_c()	Receives responses to commands sent to IBM Connect:Direct. The contents of the response buffer are returned.
ndmapi_disconnect()	ndmapi_disconnect_c()	Terminates the API connection.

Three types of IBM Connect:Direct command responses are returned by these functions.

- Informational responses return information about the submitted command.
- Data responses, stored in the resp_buffer, contain data records.
- Error responses return ERROR_H, a pointer to a linked list of all errors found. The ID field values are fixed for use when debugging. The msgid, feedback, and rc fields are specified by IBM Connect:Direct and are referred to in message text. The subst field points to a string that contains substitution variable information to be inserted appropriately in the message text. The error control structure keeps track of the current and total number of errors. You can move through the errors by using the next pointer in error entry blocks.

The following code defines the ERROR_H structure:

```
#define NDM_ERR_ENT_T struct NDM_ERR_ENT_S
#define NDM_ERR_ENT_H NDM_ERR_ENT_T *
#define NDM_ERR_CTL_T struct NDM_ERR_CTL_S
#define ERROR_H NDM_ERR_CTL_T *
struct NDM_ERR_ENT_S
{
 int32 id;
 char msgid[MSGIDLEN];
 int32 feedback;
 int32 rc;
 char *subst;
 NDM_ERR_ENT_H next;
};
struct NDM_ERR_CTL_S
{
 int32 id;
 int32 cur_entry;
 int32 num_entries;
 NDM_ERR_ENT_H next;
};
```

Creating a Connection to IBM Connect:Direct Using ndmapi_connect() or ndmapi_connect_c()

Use ndmapi_connect() or ndmapi_connect_c() to create a connection to IBM Connect:Direct so that an application can send commands and receive responses from the commands. Control returns to the application when the connection is established and IBM Connect:Direct is ready for the first API request or when an error condition is set.

Following is the format for the **ndmapi_connect()** or **ndmapi_connect_c()** function:

```
int32 ndmapi_connect ERROR_H error, char * ndm_hostname, char * ndm_portname
```

The following table describes the parameters for the **ndmapi_connect()** or **ndmapi_connect_c()** function:

Parameter	Description	Value
error	A pointer to a IBM Connect:Direct-defined structure that contains error information or status information.	Pointer
ndm_hostname	A pointer to the text specification of the IBM Connect:Direct host to which the connection is made. If this parameter is not specified, the host name is determined by first checking the environment variable TCPHOST. If no value is specified, the tcp.host.name field in the CLI/API configuration file is checked. If no value is specified, the gethostbyname() command is invoked and the default value of ndmhost is used.	Null-terminated string
ndm_portname	A pointer to the host port number. If this parameter is not specified, the environment variable TCPSPORT is checked. If no value is specified, the value of the tcp.port in the CLI/API configuration file is checked. If no value is specified, the default value 1363 is used.	Pointer

The **ndmapi_connect()** or **ndmapi_connect_c()** function has the following return codes:

Parameter	Description
NDM_NO_ERROR	A session was established with the server.
NDM_ERROR	A session was not established with the server. Consult the error structure for detailed error status.

The following sample function illustrates the use of **ndmapi_connect()** to connect to the sun1 host:

```
rc=ndmapi_connect (error, "sun1", "3122");
```

Terminating a Connection Using **ndmapi_disconnect()** or **ndmapi_disconnect_c()**

Use **ndmapi_disconnect()** or **ndmapi_disconnect_c()** to terminate a connection to IBM Connect:Direct that was established by a call to **ndmapi_connect()** or **ndmapi_connect_c()**. The **ndmapi_disconnect()** or **ndmapi_disconnect_c()** function call is the following:

```
void ndmapi_disconnect
```

There are no parameters and no return codes for **ndmapi_disconnect()** or **ndmapi_disconnect_c()**. Following is a sample **ndmapi_disconnect()** function:

```
ndmapi_disconnect ();
```

Receiving Responses Using **ndmapi_rcvresp()** or **ndmapi_rcvresp_c()**

Use **ndmapi_rcvresp()** or **ndmapi_rcvresp_c()** to receive responses that are associated with a previous command sent from the application. Following is the format for **ndmapi_rcvresp()** or **ndmapi_rcvresp_c()**:

```
int32 ndmapi_rcvresp ERROR_H error int32 * resp_length, char * resp_buffer,
int32 * resp_moreflag
```

Following are the parameters for **ndmapi_rcvresp()** or **ndmapi_rcvresp_c()**:

Parameter	Description	Value
error	A pointer to a IBM Connect:Direct-defined structure that contains error information or status information.	Pointer
resp_length	A pointer to the length, in bytes, of the application buffer to receive the response. The API sets this parameter to the number of bytes returned.	Pointer to number of bytes returned or 0 if you no longer want to receive responses. Setting this field to zero purges all queued responses.
resp_buffer	<p>A pointer to the application buffer that receives the command or submit response. This buffer should allocate 4096 bytes.</p> <p>The format of resp_buffer is a free-form text record structure. Field names are four characters long and all uppercase. The data can be any length and can include blanks. The structure is:</p> <p>field name=data field name=data ...</p> <p>For example:</p> <p>SUBM = username PNUM = 12 PNAM = proc1 ...</p>	<p>A local buffer, with a size greater than or equal to that set by resp_length and filled in by ndmapi_recvresp() or ndmapi_recvresp_c().</p> <p>The CLI passes the resp_buffer to AWK for parsing. Valid values include:</p> <p>ADMN—IBM Connect:Direct administrator name</p> <p>ADPH—IBM Connect:Direct administrator phone number</p> <p>CCOD—Completion code</p> <p>CKPT—Checkpoint</p> <p>CLAS—Class</p> <p>CSDS—Copy step start timestamp</p> <p>CSPE—Secure+ enabled indicator</p> <p>CSPP—Secure+ protocol</p> <p>CSPS—Secure+ cipher suite</p>

Parameter	Description	Value
		DBLW—Destination file blocks received DBYW—Bytes written DBYX—Bytes received DCOD—Destination completion code DDAY—Submit date DDS1—Destination disposition 1 DDS2—Destination disposition 2 DDS3—Destination disposition 3 DESC—IBM Connect:Direct administrator description DFIL—Destination file DLDR—Download directory restriction DMSG—Destination message ID DNVL—Destination number of volumes DRCW—Records written DRUX—RUs received DVCN—Destination file volume count DVOL—Destination volume array DVSQ—Destination file volume sequence number ECMP—Extended compression ON or OFF ECPR—Extended compression percentage ECTP—Extended compression type ETMC—Elapsed clock time ETMK—Elapsed kernal time ETMU—Elapsed user time FROM—Copy sending node

Parameter	Description	Value
		ICRC—CRC indicator LCCD—Local completion code LCLP—Local IP address and port number LKFL—Link fail LMSG—Local message ID LNOD—Local node MSGI—Message ID MSGT—Message text MSST—Short text OCCD—Other completion code OERR—Other node in error OMSG—Other message ID PACC—PNODE account PCRC—CRC indicator PFIL—Process file PNAM—Process name PNOD—PNODE PNUM—Process number PPMN—PDS member name PRTY—Priority QUEU—Queue RECC—Record category RECI—Record ID RETA—Retain Process RMTP—Remote IP address and port number RSTR—Process restarted RUSZ—RU Size SACC—SNODE account SBID—Submitter node ID SBLR—Source file blocks sent

Parameter	Description	Value
		SBND—Submitter node name SBYR—Bytes read SBYX—Bytes sent SCMP—Standard compression SCOD—Source completion code SCPR—Standard compression percentage SDDY—Schedule date SDS1—Source disposition 1 SDS2—Source disposition 1 SDS2—Source disposition 2 SDS3—Source disposition 3 SELA—Elapsed time of the event SFIL—Source file SFSZ—source file size SMSG—Source message ID SNAM—Step name SNOD—SNODE SNVL—Source number of volumes SOPT—SYSOPTS record SRCR—Records read SRUX—RUs sent SSTA—Start time of the event STAR—Start log date/time for record STAT—Process status STDL—Copy termination record (CTRC) log time STIM—Schedule time STOP—Stop time of the event STPT—Stop time of the event (STOP duplicate) STRT—Start time of the event (SSTA duplicate)

Parameter	Description	Value
		SUBM—Submitter ID SUBN—Submitter node SUMM—Summary output selector SVCN—Source file volume count SVOL—Source volume array SVSQ—Source file volume sequence number TIME—Submit time TZDI—Local time zone delta from GMT XLAT—Translation ZLVL—Zlib compress level Zlib—memory level Zlib—window size
resp_moreflag	Indicates that more ndmapi_recvresp() or ndmapi_recvresp_c() calls must be issued for more information. This flag occurs only on select process and select statistics commands.	None

The **ndmapi_recvresp()** or **ndmapi_recvresp_c()** function has the following return codes:

Return Code	Description
NDM_NO_ERROR	The function completed successfully.
NDM_ERROR	An error occurred. Consult the error structure for detailed error status.
TRUNCATED	Data is truncated because the receiving buffer is too small.

Following is a sample **ndmapi_recvresp()** function:

```
int32 rc, resp_length;
int32 resp_moreflag;
char resp_buffer[makbuf];

rc= ndmapi_recvresp (error,
 &resp_length,
 resp_buffer,
 &resp_moreflag
 );
```

Sending a Command to IBM Connect:Direct Using ndmapi_sendcmd() or ndmapi_sendcmd_c()

Use **ndmapi_sendcmd()** or **ndmapi_sendcmd_c()** to allow a command to be sent to a IBM Connect:Direct application. Following is the format of **ndmapi_sendcmd()** or **ndmapi_sendcmd_c()**:

```
int32 rc, resp_moreflag;
struct sendcmd_data ret_data;
rc=ndmapi_sendcmd (error,
 "select process pnumber=2,",
 &resp_moreflag,
```

```

 &ret_data
);

```

Following are the parameters for **ndmapi_sendcmd()** or **ndmapi_sendcmd_c()**:

Parameter	Description	Value
error	A pointer to a IBM Connect:Direct-defined structure that contains error information or status information.	Pointer
cmd_text	A pointer to the null-terminated text string that specifies the command to send to IBM Connect:Direct. The command text must be followed by a semicolon and terminated with a null. When you use the submit=filename command from the API, ensure that you allocate enough storage for the Process text. The text of the Process submitted is returned in the text string associated with this parameter when the function completes. If you do not allocate enough storage for the Process text, a core dump can result.	Pointer to a text string
resp_moreflag	A pointer to the flag that indicates that more responses are pending for the command just executed. Invoke ndmapi_recvresp() or ndmapi_recvresp_c() to retrieve the extra responses.	Pointer to a flag
ret_data	A pointer to a structure containing internal response information for a command. The structure is: <pre> struct sendcmd_data { char * cmd_name; ulong cmd_id; long data1; long data2; long data3; }; </pre>	Pointer to a structure
sendcmd_data	Provides the caller with some information about the user request. Because parsing of command text occurs at the CMGR, the End User Application (EUA) has no way to identify the command that was submitted, unless it generated the text.	Information about the user request
cmd_name	A pointer to a string with the name of the command submitted. The CLI uses this pointer to display completion messages. This field enables you to display unique completion messages without any knowledge of a specific command in the EUA.	Pointer to name of command

Parameter	Description	Value
cmd_id	<p>A four-byte identifier of the command that was found in the command text. Following are the four-byte identifiers:</p> <pre> /*****Command IDs*****/ #define CHANGE_PROCESS 0x43484750 /* "CHGP" */ #define DELETE_PROCESS 0x44454c50 /* "DELP"*/ #define FLUSH_PROCESS 0x464c5350 /* "FLSP" */ #define SELECT_PROCESS 0x53454c50 /* "SELP"*/ #define SELECT_STATISTICS 0x53454c53 /* "SELS" */ #define SUBMIT 0x5355424d /* "SUBM" */ #define TRACE_API 0x41504920 /* "API" */ #define TRACE_CMGR 0x434d4752 /* "CMGR" */ #define TRACE_SMGR 0x534d4752 /* "SMGR" */ #define TRACE_PMGR 0x504d4752 /* "PMGR" */ #define TRACE_COM 0x434f4d4d /* "COMM"*/ #define TRACE 0x54524143 /* "TRAC" */ #define STOPNDM 0x53544f50 /* "STOP" */ </pre> <p>The CLI uses these identifiers to ensure that rules are being followed. For instance, if an ndmapi_sendcmd returns with the resp_moreflag set and the cmd_id is not SELECT_STATISTICS or SELECT_PROCESS, the CLI generates an error.</p>	Four-byte identifier
data1, data2, and data3	For future expansion. data1 is used with the submit command to return the Process number. data2 is used with the submit command to return the result of the Process (0, 4, 8, or 16)	

The **ndmapi_sendcmd_c()** function call has the following return codes:

Return Code	Description
NDM_NO_ERROR or Process Number	The function completed successfully.
NDM_ERROR	An error occurred. Consult the error structure for detailed error status.

Following is a sample **ndmapi_sendcmd()** function:

```

int32 rc, resp_moreflag;
struct sendcmd_data ret_data;
rc=ndmapi_sendcmd (error,
 "select process pnumber=2 ;",
 &resp_moreflag,
 &ret_data
 );

```

Writing Custom C++ Programs

If you write a custom program using C++ API calls, you must include the class called **ConnectDirectSession**. The calling program must instantiate **ConnectDirectSession** and call the send and receive functions. A sample program called **sdksample.C** is provided. To write a custom C++ program, create a **ConnectDirectSession** class. The class contains the **ConnectDirectSession** interface and a constructor and destructor call to allocate and release the storage associated with the class. This class is the interface to the IBM Connect:Direct methods and provides connection, command, data retrieval, and error services. Each method returns either **CD_SUCCESS** or **CD_FAILURE**.

Note: The environment variable **NDMAPICFG** must be set to the pathname of the client configuration file. Refer to [“Starting the CLI”](#) on page 138 for instructions on setting the environment variable.

To use the ConnectDirectSession class, your application must include the cdunxsdk.h header file provided in the installation and must link with the ndmapi.a file. Following is a sample ConnectDirectSession class program:

```
#include "cdunxsdk.h"
#include <iostream.h>
#include <string.h>
void getError(ConnectDirectSession& cdSess);
main()
{
 ConnectDirectSession cdSess;
 char processText[16384];
 if (cdSess.SessionINF->Connect() == CD_SUCCESS)
 {
 strcpy(processText,"submit maxdelay=unlimited sdksample process snode=SNODENAME ");
 strcat(processText,"copy00 copy from (file=sample.txt pnode)");
 strcat(processText," to (file=sample.000 snode disp=rpl)");
 if (cdSess.SessionINF->SendCommand(processText) == CD_SUCCESS)
 {
 printf("%s completed, pnumber = %ld.\n",
 cdSess.SessionINF->GetCommandName(),
 cdSess.SessionINF->GetProcessNumber());
 sprintf(processText, "SELECT STATISTICS PNUMBER=%ld DETAIL=YES;", cdSess.SessionINF->GetProcessNumber());
 (cdSess.SessionINF->SendCommand(processText) == CD_SUCCESS)
 {
 }
 else
 {
 getError(cdSess);
 }
 }
 else
 {
 getError(cdSess);
 }
 }
 cdSess.SessionINF->DisConnect();
 {
 else
 {
 getError(cdSess);
 }
 }
}
void getError(ConnectDirectSession& cdSess)
{
 if (cdSess.SessionINF->GetFirstError())
 {
 printf("\nError Message: %s", cdSess.SessionINF->GetMsgID());
 printf("\nError Feedback: %d", cdSess.SessionINF->GetFeedBackCode());
 printf("\nError RC: %d", cdSess.SessionINF->GetReturnCode());
 printf("\nError SUBST: %s\n", cdSess.SessionINF->GetSubstitute());
 }
 while(cdSess.SessionINF->GetNextError())
 {
 printf("\nError Message: %s", cdSess.SessionINF->GetMsgID());
 printf("\nError Feedback: %d", cdSess.SessionINF->GetFeedBackCode());
 printf("\nError RC: %d", cdSess.SessionINF->GetReturnCode());
 printf("\nError SUBST: %s\n", cdSess.SessionINF->GetSubstitute());
 }
}
}
```

The ConnectDirectSession class methods are described in the following table:

Method	Description	Parameter	Return Values
Connect	Provides a connection to the IBM Connect:Direct server. Connect() with a void parameter connects to the hostname and port specified in the client configuration file.	void or a pointer to an IP address and port.	CD_SUCCESS or CD_FAILURE
DisConnect	Disconnects the current session.	void	CD_SUCCESS or CD_FAILURE

Method	Description	Parameter	Return Values
SendCommand	Sends a IBM Connect:Direct command to the server for processing.	Pointer to a command text buffer.	CD_SUCCESS or CD_FAILURE
ReceiveResponse	Receives the response from a previously issued command, such as the select statistics command.	void	CD_SUCCESS or CD_FAILURE
GetResponse	Retrieves the response from the ReceiveResponse call.	void	Pointer to a response buffer.
GetResponseLength	Returns the length of the previously received response buffer.	void	Length of the response buffer from the previously issued call.
MoreData	Returns a value indicating if outstanding data from the previously issued send command call is available. If the return value is TRUE, call ReceiveResponse again to retrieve more data.	void	TRUE—If more data is outstanding. FALSE—If no data is outstanding.
GetCommandName	Returns the command name of the previously issued send command, such as the submit command.	void	Pointer to a command name buffer.
GetProcessNumber	Returns the Process number of a previously issued submit command.	void	Process number of a submit command. -1—If no submit command can be found.
GetProcessCount	Returns the number of Processes affected by the last send command that issued a delete, change, or flush process.	void	Process number of a submit command that issued a delete, change or flush process. -1—If no submit command can be found.
GetCurrentError	Moves the error data pointer to the current error in the list.	void	TRUE—If successful FALSE—If no current error exists.
GetNextError	Moves the error data pointer to the next error in the list.	void	TRUE—If successful FALSE—If no more errors are found.
GetPreviousError	Moves the error data pointer to the previous error in the list.	void	TRUE—If successful FALSE—If no previous error exists.
GetFirstError	Moves the error data pointer to the first error in the list.	void	TRUE—If successful FALSE—If no error is found.

Method	Description	Parameter	Return Values
GetLastError	Moves the error data pointer to the last error in the list.	void	TRUE—If successful, otherwise FALSE.
GetMsgID	Retrieves the message of the current error data block. You must call one of the GetXXXXError methods before calling this method in order to retrieve the proper results.	void	Return Value: Pointer to a message ID if data block is value.
GetFeedBackCode	Returns the feedback code of the current error data block.	void	Feedback code.
GetReturnCode	Returns the IBM Connect:Direct return code.	void	One of the valid IBM Connect:Direct return code: 1,4,8,16.
GetStatus	Returns the status.	void	IBM Connect:Direct status code.
GetSubstitute	Returns the current substitution buffer associated with the error.	void	Pointer to a substitution buffer.
DisplayError	Displays the current error chain to an output location.	Parameters: Pointer to a file I/O structure.	Return Value: Returns the highest error found in the error chain or -1 on error.

Following is the ConnectDirectSession class header:

```
#include <stdio.h>

// Error enumeration.
typedef enum CDErrorCode
{
 CD_SUCCESS = 0,
 CD_FAILURE = -1
} CDErrorCode;

// <<Interface>>
class CDSession
{
public:
 // Communication methods...
 virtual CDErrorCode Connect(void) = 0;
 virtual CDErrorCode Connect(char *IpAddress, char *IpPort) = 0;
 virtual CDErrorCode Disconnect(void) = 0;
 virtual CDErrorCode SendCommand(char *CmdText) = 0;
 virtual CDErrorCode ReceiveResponse(void) = 0;

 // Methods for retrieving ReceiveResponse data...
 virtual const char *GetResponse(void) = 0;
 virtual int GetResponseLength(void) = 0;
 virtual bool MoreData(void) = 0;

 // Methods for retrieving SendCommand return data...
 virtual const char *GetCommandName(void) = 0;
 virtual long GetProcessNumber(void) = 0;
 virtual long GetProcessCount(void) = 0;

 // Methods to iterate over error collection ...
 virtual bool GetCurrentError(void) = 0;
 virtual bool GetNextError(void) = 0;
 virtual bool GetPreviousError(void) = 0;
 virtual bool GetFirstError(void) = 0;
 virtual bool GetLastError(void) = 0;

 // Methods to retrieve error data...
 virtual const char *GetMsgID(void) = 0;
```

```

virtual int GetFeedBackCode(void) = 0;
virtual int GetReturnCode(void) = 0;
virtual int GetStatus(void) = 0;
virtual const char *GetSubstitute(void) = 0;

// Method to display error collection...
virtual int DisplayError(FILE *Output) = 0;
};

class ConnectDirectSession
{
public:
// Interface classes
CDSession *SessionINF;

ConnectDirectSession();
~ConnectDirectSession();
};

```

Writing User Exits

The user exit API functions allow you to write custom programs to use with IBM Connect:Direct. The user exit programs are used by IBM Connect:Direct to invoke user-specific logic at strategic points within IBM Connect:Direct execution. User exit programs must be C or C++ language programs and cannot be shell scripts. The PMGR invokes the Statistics user exit program when you start IBM Connect:Direct and the exit runs as long as IBM Connect:Direct runs. The SMGR invokes the File Open and Security user exits for each session and stops them when the particular session terminates.

Note: `exit_skeleton.c` and `exit_skeleton.C` contain working examples of all three exits and can be made with the `make_exit_c` and `make_exit_C` make files.

The user exit programs are described in the following:

Program	Description
File Open Exit	<p>IBM Connect:Direct sends a message to this user exit program to open the source or destination file during processing of the copy statement. The File Open Exit opens the source file and identifies the file descriptor. This exit can perform any sort of processing to file names or directory names. It can also redirect the open request to other files as needed.</p> <p>The File Open Exit program (named “<code>exit_skeleton</code>” in this example) must be owned by root and the <code>setuid</code> bit must be set. Use the following commands:</p> <pre>% chown root exit_skeleton % chmod u+s exit_skeleton</pre>
Security Exit	<p>The Security Exit enables you to implement your own security system or provide access to a third-party security system.</p>
Statistics Exit	<p>The Security Exit enables you to implement your own security system or provide access to a third-party security system.</p>

User Exit Functions

A connection between the user exit and IBM Connect:Direct is established when the user exit program calls the **exit_child_init()** or **exit_child_init_c()** function. The connection is terminated through a specially designated stop message. The types of messages are defined in the include file `user_exit.h`. The following functions facilitate communications between the user exit and IBM Connect:Direct:

C++ Function	C Function	Description
<code>exit_child_init()</code>	<code>exit_child_init_c()</code>	Use this function as the first line in a user exit program to initialize communications between IBM Connect:Direct and the user exit program.
<code>recv_exit_msg()</code>	<code>recv_exit_msg_c()</code>	Used by both IBM Connect:Direct and the user exit program to receive a message from the other Process. The receive exit messages wait for a response from the other Process.
<code>send_exit_file()</code>	<code>send_exit_file_c()</code>	The user exit program uses this function when it has opened a file for IBM Connect:Direct. This function uses underlying UNIX methods to pass an open file descriptor from one Process to another.
<code>send_exit_msg()</code>	<code>send_exit_msg_c()</code>	Both IBM Connect:Direct and the user exit program use this function to send a message to the other Process. Send messages are followed with a receive message to get the response from the other Process.

Initializing Communications with `exit_child_init()` or `exit_child_init_c()`

Use the **exit_child_init()** or **exit_child_init_c()** function as the first line of code of the user exit program to initialize communications. This function performs a check to verify that each side is ready to communicate. Following is the format of the **exit_child_init()** function:

```
int exit_child_init( char * logfile )
```

The `exit_child_init()` or `exit_child_init_c()` function has the following parameter:

Parameter	Description	Value
<code>logfile</code>	The name of the log or trace file that is opened for use by the user exit programs. Because the file open and security exit are started by SMGR, which is running as root, the exits also run as root. Running the exits as root can cause problems with file permissions of the log file, so logfile enables you to easily change owner or permissions on the file. See the sample exit in <code>d_dir/ndm/src/exit_skeleton.c</code> for more details.	Name of log file or trace file

The **exit_child_init()** or **exit_child_init_c()** function have the following return codes. Return codes for the function are defined in `ndmapi.h`.

Return Code	Description
<code>GOOD_RC</code>	Communications between IBM Connect:Direct and the user exit program were successfully initialized.
<code>ERROR_RC</code>	Communications between IBM Connect:Direct and the user exit program could not be initialized.

Waiting for a Message Using `recv_exit_msg()` or `recv_exit_msg_c()`

The `recv_exit_msg()` or `recv_exit_msg_c()` function waits until it receives a message from IBM Connect:Direct. Control is suspended until a message is received or an error occurs. The `recv_exit_msg()` has the following format:

```
int recv_exit_msg( int exit_flag )
 int * msg_type,
 char * recv_buf,
 int * recv_buf_len
```

The `recv_exit_msg()` or `recv_exit_msg_c()` functions have the following parameters:

Parameter	Description	Value
<code>exit_flag</code>	A flag to specify the recipient ID. The only valid value a user exit program can use is <code>EXIT_PROGRAM</code> .	<code>EXIT_PROGRAM</code>
<code>msg_type</code>	A pointer to the name of the received message. Messages are requests from IBM Connect:Direct and the associated response from the user exit program.	Pointer to message
<code>recv_buf</code>	A pointer to the memory location of the message.	Pointer to message
<code>recv_buf_len</code>	The length in bytes of the message to be received.	Length of message

The `recv_exit_msg()` or `recv_exit_msg_c()` functions have the following return codes. Return codes for the function are defined in `ndmapi.h`.

Return Code	Description
<code>GOOD_RC</code>	The message was received successfully.
<code>ERROR_RC</code>	An error occurred and the message was not received successfully. Possible causes include: IBM Connect:Direct terminated, an invalid value used for the <code>exit_flag</code> parameter, or the receiving buffer not large enough to hold the message received.

Passing a File Descriptor Using `send_exit_file()` or `send_exit_file_c()`

Use the `send_exit_file()` or `send_exit_file_c()` function to pass a file descriptor from one Process to another Process. Following is the format of `send_exit_file()`:

```
int send_exit_file int exit_flag
 int fd
```

Following are the parameters for `send_exit_file()` or `send_exit_file_c()`:

Parameter	Description	Value
<code>exit_flag</code>	A flag to specify the sender ID. The only valid value a user exit program can use is <code>EXIT_PROGRAM</code> .	<code>EXIT_PROGRAM</code>
<code>fd</code>	The file descriptor of a file that the user exit program opened in the place of IBM Connect:Direct, similar to one returned by the <code>open(2)</code> function.	File descriptor

The `send_exit_file()` or `send_exit_file_c()` function calls have the following return codes. Return codes for the function are defined in `ndmapi.h`.

Header	Header
GOOD_RC	The file descriptor was received successfully.
ERROR_RC	An error occurred and the file descriptor was not sent successfully. Possible causes include: IBM Connect:Direct terminated, an invalid value used for the exit_flag or fd parameters, or the last message sent was not send_exit_msg.

Sending a Message to IBM Connect:Direct Using send_exit_msg() or send_exit_msg_c()

The send_exit_msg() or send_exit_msgc() function enables the user exit program to send a message to IBM Connect:Direct. This function returns control to the caller immediately after the message is queued.

Following is the format of the send_exit_msg() function:

```
int send_exit_msg(int exit_flag,
 int msg_type,
 char * send_buf,
 int send_buf_len)
```

Following are the parameters for send_exit_msg() or send_exit_msg_c():

Parameter	Description	Value
exit_flag	A flag to specify the sender ID. The only valid value a user exit program can use is EXIT_PROGRAM.	EXIT_PROGRAM
msg_type	A message name. Messages are requests from IBM Connect:Direct and the associated response from the user exit program.	Pointer to message
send_buf	A pointer to the memory location of the message to be sent.	Pointer to message
send_buf_len	The length in bytes of the message to be sent.	Length of message

Following are the return codes for **send_exit_msg()** or **send_exit_msg_c()**. Return codes for the function are defined in ndmapi.h.

Return Code	Description
GOOD_RC	The message was sent successfully.
ERROR_RC	An error occurred and the message was not sent successfully. Possible causes include: IBM Connect:Direct terminated or an invalid value is used for the exit_flag or msg_type parameters.

Overview of User Exit Messages

IBM Connect:Direct sends and receives messages, using the send_exit_msg() and the **recv_exit_msg()** functions for a C++ program or the **send_exit_msg_c()** and the **recv_exit_msg_c()** functions for a C program. For the exact definition of the data sent in each message, see the files located in *d_dir/ndm/include/user_exit.h* and *d_dir/ndm/include/user_exit2.h*.

Note: The copy control block is defined in user_exit2.h.

Statistics Exit Message

The statistics exit has only one type of message, the STATISTICS_LOG_MSG.

IBM Connect:Direct sends a STATISTICS_LOG_MSG to the user exit program. Every time IBM Connect:Direct writes a statistic record, this message provides an exact copy of the character string. The STATISTICS_LOG_MSG contains the IBM Connect:Direct statistics record.

File Open Exit Messages

The file open exit has four types of messages:

- FILE_OPEN_OUTPUT_MSG
- FILE_OPEN_OUTPUT_REPLY_MSG
- FILE_OPEN_INPUT_MSG
- FILE_OPEN_INPUT_REPLY_MSG

The file open exit has the following limitations:

- The oflag parameter passed to the user exit is already calculated based on the file disposition, as explicitly specified on the copy statement or using the default value. If the user exit changes the oflag to truncate and the original disposition is mod meaning the copy will append to the end of file if the file already exists, then the user exit causes the Process to behave differently from how the Process language is documented.
- Do not change the file type specified by the Process. For example, if the Process specifies a regular file, the user exit cannot open and return a file descriptor for a pipe. No facility is available to modify contents of the copy control block and return it to IBM Connect:Direct.
- If the oflag specifies opening a file with write access and the user exit changes access to read-only, IBM Connect:Direct will fail when it attempts to write to a read-only file.
- The upload and download parameters that restrict directory access are ignored for this user exit.

FILE_OPEN_OUTPUT_MSG

During the copy statement process, IBM Connect:Direct sends a FILE_OPEN_OUTPUT_MSG to the user exit program to open the destination file. The FILE_OPEN_OUTPUT_MSG contains:

- The open function oflag parameter (for example, O_CREAT|O_RDWR|O_TRUNC)
- The open function mode parameter, which controls file permissions
- UNIX user ID that will own the file
- UNIX group ID that will own the file
- UNIX user name
- A copy of the IBM Connect:Direct copy control block
- A copy of the IBM Connect:Direct parsed sysopts structure (the copy control block contains the actual raw version from the process)

FILE_OPEN_OUTPUT_REPLY_MSG

The user exit program sends a reply message to the IBM Connect:Direct FILE_OPEN_OUTPUT_MSG. The FILE_OPEN_OUTPUT_REPLY_MSG contains:

- Status value of zero for successful or non zero for failure
- Status text message (if status value is failure, status text message is included in the error message)
- Pipe pid (for pipe I/O, the UNIX process ID of the shell process that is performing the shell command for pipe I/O)

- Actual file name opened (to be used in statistics log messages)

If the status value is zero for successful, the user exit program must immediately call **send_exit_file()** or **send_exit_file_c()** to send the file descriptor of the opened file to IBM Connect:Direct.

FILE_OPEN_INPUT_MSG

During the copy statement Process, IBM Connect:Direct sends a FILE_OPEN_INPUT_MSG to the user exit program to open the source file. The FILE_OPEN_INPUT_MSG contains:

- The open function oflag parameter (for example, O_RDONLY)
- The open function mode parameter, which controls file permissions
- UNIX user ID that will own the file
- UNIX group ID that will own the file
- UNIX user name
- A copy of the IBM Connect:Direct copy control block
- A copy of the IBM Connect:Direct parsed sysopts structure (the copy control block contains the actual raw version from the Process)

FILE_OPEN_INPUT_REPLY_MSG

This message type is used when the user exit program sends a reply message to the IBM Connect:Direct FILE_OPEN_INPUT_MSG. The FILE_OPEN_INPUT_REPLY_MSG contains:

- Status value of zero for success or non zero for failure
- Status text message (if status value is failure, status text message is included in the error message)
- Pipe pid (for pipe I/O, the UNIX process ID of the shell process that is performing the shell command for pipe I/O)
- Actual file name opened (used in statistics log messages)

Security Exit Messages

The security exit contains four types of messages:

- GENERATE_MSG
- GENERATE_REPLY_MSG
- VALIDATE_MSG
- VALIDATE_REPLY_MSG

CAUTION: If the security exit is used, IBM Connect:Direct relies on it for user ID authentication. If the security exit is not implemented correctly, security can be compromised.

GENERATE_MSG

IBM Connect:Direct sends a generate message to the user exit program at the start of a session to establish a security environment. The PNODE sends the GENERATE_MSG to the security exit to determine a user ID and security token to use for authentication on the SNODE. The GENERATE_MSG contains:

- Submitter ID
- PNODE ID
- PNODE ID password, if user specified one
- SNODE ID

- SNODE ID password, if user specified one
- PNODE name
- SNODE name

GENERATE_REPLY_MSG

The user exit program sends a reply message to IBM Connect:Direct. The GENERATE_REPLY_MSG contains:

- Status value of zero for success or non zero for failure
- Status text message (if status value is failure, status text message is included in the error message)
- ID to use for security context on the SNODE side (may or may not be the same ID as in the generate message)
- Security token used in conjunction with ID for security context on the SNODE side

VALIDATE_MSG

IBM Connect:Direct sends a validate message to the user exit program. The SNODE sends the VALIDATE_MSG to the security exit to validate the user ID and security token received from the PNODE. The VALIDATE_MSG contains:

- Submitter ID
- PNODE ID
- PNODE ID password, if user specified one
- SNODE ID
- SNODE ID password, if user specified one
- PNODE name
- SNODE name
- ID to use with security token
- Security token (password, PASSTICKET, or other security token)

VALIDATE_REPLY_MSG

The user exit program sends a reply message to the IBM Connect:Direct VALIDATE_MSG. The VALIDATE_REPLY_MSG contains:

- Status value of zero for success or non zero for failure
- Status text message (if status value is failure, status text message is included in the error message)
- ID used for security context
- Security token to use in conjunction with ID for security context

User Exit Stop Message

IBM Connect:Direct sends the stop message, STOP_MSG, when all useful work for the user exit is complete and to notify the user exit to terminate. A user exit should terminate only when a stop message is received or if one of the above listed user exit functions returns an error code.

Copy Control Block

The copy control block structure contains the fields, which control how IBM Connect:Direct Processes the copy statement Process file.

Exit Log Files

If user exit programs are specified in the `initparm.cfg`, IBM Connect:Direct creates exit logs. Exit log files are provided specifically for the user exit programs and are used for debug and trace type messages. The user exit program is started with the log file already opened on `STDOUT` and `STDERR`. The exit log files are:

- `stat_exit.log`
- `file_exit.log`
- `security_exit.log`

Note: You can access the log files through the normal `printf()` and `fprintf(stderr,...)` functions.

The log files are located in the installed (`d_dir`) working directory:

`.../d_dir/work/cd_node`

Using FASP with IBM Aspera High-Speed Add-on for Connect:Direct for UNIX (V4.2.0.3 or later)

IBM Aspera High-Speed Add-on for Connect:Direct for UNIX uses FASP (Fast and Secure Protocol) network transport to transfer files over high bandwidth and high latency network connections.

Note: HSAO (FASP) support is not supported in the GA release. For details, see *IBM Connect:Direct Release Notes for UNIX*.

At low latency it performs similarly to TCP/IP. However, as latency and packet loss increase, unlike TCP/IP, its performance does not degrade, and FASP continues to take advantage of all the available bandwidth.

IBM Aspera High-Speed Add-on for Connect:Direct for UNIX (V4.2.0.4 or later) supports interoperability with Connect:Direct for Microsoft Windows (V4.7.0.4 or later) and Secure Proxy (V3.4.3.0 or later).

Note: Secure+ is used to secure FASP transfers exactly the same way it is used for TCP/IP transfers.

Related concepts

[“Using Connect:Direct for UNIX with IBM Aspera High-Speed Add-on and Secure Proxy \(V4.2.0.4 or later\)” on page 216](#)

You can send files using IBM Aspera High-Speed Add-on through Secure Proxy using Connect:Direct for UNIX.

Activating FASP

By default, IBM Aspera High-Speed Add-on for Connect:Direct is not enabled. To enable it, you must download a license key and install Connect:Direct for UNIX V4.2.0.4 iFix 13 or later.

About this task

Procedure

1. Download the IBM Aspera High-Speed Add-on for Connect:Direct license key for your Connect:Direct node from Passport Advantage.

2. Rename the file *aspera-license*.
3. Save the renamed file to the `<cd_dir>/ndm/cfg/<nodename>` directory.
4. Download and install Connect:Direct for UNIX V4.2.0, Fix Pack 3 (or later) from Fix Central.

Important: The Connect:Direct install package includes the IBM Aspera High-Speed Add-on for Connect:Direct configuration file (*aspera.conf*). It contains the minimum necessary basic configuration statements to use FASP on Connect:Direct. It is always installed even if you do not purchase IBM Aspera High-Speed Add-on for Connect:Direct. Do NOT make any changes to this file.

Licensed bandwidth for FASP transactions

The bandwidth available to a file transfer is limited by, among other things, the bandwidths specified in the sender's and receiver's Aspera license keys.

There are two types of available license keys:

- Datacenter licenses (available in 10gbps, 1gbps, 300mbps and 100mbps) - can send and receive files using FASP when connected to a node that has an Endpoint or DataCenter license.
- Endpoint license - can send and receive files using FASP when connected to a node that has a DataCenter license.

Note: Aspera FASP bandwidth setting should not exceed the network capability. As per the available network bandwidth in your network, start with a reasonable setting e.g. 100 mbps. FASP bandwidth setting is likely to max out the resources especially CPU. FASP requires more CPU than normal TCP/IP transfer and secure+ requires even more CPU than Non-Secure+ transfer. In case of high CPU usage (reaching approx. 100%), either add more CPU resources or **reduce the FASP bandwidth setting**.

When both sender and receiver only have Endpoint licenses, file transfer over FASP is not supported. When either the sender or receiver has an Endpoint license and the other has a Datacenter license, the available bandwidth is limited to the value in the Datacenter license. When both sender and receiver have Datacenter licenses, the bandwidth is limited to the smaller of the two values in the Datacenter licenses.

FASP Process Language

Once the FASP parameters for both trading partners have been configured, you can override the default settings on a process by process basis to perform exception processing.

Optional Parameters

FASP Parameters:

- FASP (Yes | No)
- FASP POLICY (Values are the same as the FASP Local and Remote node record parameters)
- FASP.FILESIZE.THRESHOLD (Values are the same as the FASP Local and Remote node record parameters)
- FASP.BANDWIDTH (Values are the same as the FASP Local and Remote node record parameters)

FASP Parameters are applicable in three different contexts:

- COPY statement - The four FASP parameters may be used individually or as a group within a COPY statement. This will set FASP values for the duration of that COPY statement and will not have any effect on statements within the submitted Process
- PROCESS statement - The four FASP parameters may be used individually or as a group at the end of a PROCESS statement. This will set the FASP parameters for all of the COPY statements in the process
- SUBMIT command - The four FASP parameters may be set individually or as a group at the end of a SUBMIT command. This will set the FASP parameters for all COPY statements in the process being

submitted These settings will set FASP information for their relevant part of the scope, potentially overriding the Local Node settings, Remote Node settings and each other.

Examples

Copy statement example:

```
step01 copy
from
(
file = /tmp/exampleout
pnode
)
ckpt = 2M
compress extended
fasp=yes
fasp.policy=fixed
fasp.bandwidth=500M
fasp.filesize.threshold=10G
to
(
file = /tmp/examplein
snode
disp = rpl
)
```

Process statement example:

```
SAMPLE PROCESS SNODE=WINV-470
fasp=yes
fasp.policy=fixed
fasp.bandwidth=500M
fasp.filesize.threshold=10G
step01 copy
from
(
file = /tmp/exampleout
pnode
)
ckpt = 2M
compress extended
to
(
file = /tmp/examplein
snode
disp = rpl
)
PEND
```

Hierarchy Settings

The system uses the following hierarchy to process overrides:

1. Remote node record overrides local node record.
2. Process parameters override remote node record.
3. Submit statement overrides the process parameters.
4. Each Copy statement overrides the effective settings of the session established by the node settings, Process or Submit statements. The Copy statement override is effective only for the duration of the Copy step.

Using Connect:Direct for UNIX with IBM Aspera High-Speed Add-on and Secure Proxy (V4.2.0.4 or later)

You can send files using IBM Aspera High-Speed Add-on through Secure Proxy using Connect:Direct for UNIX.

FASP is supported in Secure Proxy V3.4.3 or later. If you send a file from your local Connect:Direct for UNIX node configured for FASP, it passes through your Secure Proxy instance using FASP, and is sent to the remote node.

In addition to the FASP parameter values outlined in [Configuring FASP](#), the following parameter should be used when using Secure Proxy between Connect:Direct nodes:

```
fasp=(yes|no|ssp,yes|no|ssp)
```

The first parameter is the default for Connect:Direct as the PNODE. The second parameter is the default for Connect:Direct as the SNODE.

This parameter can now be used in the netmap local node record and remote node trading partner record in Connect:Direct for UNIX.

The following table shows results when Connect:Direct FASP protocol is used between two Connect:Direct nodes with no Sterling Secure Proxy involved.

PNODE fasp=	Protocol	SNODE fasp=
N	TCP	N
N	TCP	Y
N	TCP	SSP
Y	TCP	N
Y	C:D FASP	Y
Y	TCP	SSP
SSP	TCP	N
SSP	TCP	Y
SSP	TCP	SSP

The following table shows results when Connect:Direct FASP protocol is used with two Connect:Direct nodes going through a single instance of Sterling Secure Proxy.

PNODE fasp=	Protocol	SSP	Protocol	SNODE fasp=
N	TCP	SSP	TCP	N
N	TCP	SSP	TCP	Y
N	TCP	SSP	TCP	SSP
Y	TCP	SSP	TCP	N
Y	C:D FASP	SSP	C:D FASP	Y
Y	C:D FASP	SSP	TCP	SSP
SSP	TCP	SSP	TCP	N
SSP	TCP	SSP	C:D FASP	Y
SSP	TCP	SSP	TCP	SSP

The following table shows results when Connect:Direct FASP protocol is used with two Connect:Direct nodes going through two instances of Sterling Secure Proxy.

PNODE fasp=	Protocol	SSP	Protocol	SSP	Protocol	SNODE fasp=
N	TCP	SSP	TCP	SSP	TCP	N
N	TCP	SSP	TCP	SSP	TCP	Y
N	TCP	SSP	TCP	SSP	TCP	SSP
Y	TCP	TCP	TCP	SSP	TCP	N
Y	C:D FASP	SSP	C:D FASP	SSP	C:D FASP	Y
Y	C:D FASP	SSP	C:D FASP	SSP	TCP	SSP
SSP	TCP	SSP	TCP	SSP	TCP	N
SSP	TCP	SSP	C:D FASP	SSP	C:D FASP	Y
SSP	TCP	SSP	C:D FASP	SSP	TCP	SSP

For more information on using Sterling Secure Proxy with FASP, see *Using FASP with Sterling Secure Proxy (V3.4.3 or later)*.

Configuring FASP

About this task

FASP configuration settings are not added to the Connect:Direct configuration files during install. To enable IBM Aspera High-Speed Add-on for Connect:Direct, you must manually configure the `initparm.cfg` and `netmap.cfg` files to run FASP.

Procedure

1. Do one of the following steps:

- If you installed Connect:Direct for UNIX V4.2.0.4 as a new installation (you did not upgrade from a previous version), go to Step 2. The `initparm.cfg` file is already configured for FASP listen ports.
- If you upgraded from a previous version of Connect:Direct for UNIX to V4.2.0.4, you must configure the `initparm.cfg` file by specifying a FASP listen port or port ranges.

Format is `listen.ports=(nnnnn, nnnnn-nnnnn)`.

Example:

```
# FASP listen ports
fasp:\
:listen.ports=(44001, 33002-33005):
```

Note: The number of concurrent FASP processes is limited to the number of ports designated in this file. If you attempt to use more concurrent FASP processes than there are ports available fails, FASP fails.

2. Configure the `netmap.cfg` file by specifying FASP values for the local node record. Use the following chart.

Example:

```
local.node:\
...
:fasp=yes:\
```

```

:fasp.policy=fair:\
:fasp.bandwidth=500MB:\
:fasp.filesize.threshold=2GB:\

```

Parameter	Value
fasp	<p>Optional. Default is <i>no</i> if the parameter is not present. Enables FASP.</p> <ul style="list-style-type: none"> • If set to <i>no</i>, FASP is disabled. • If set to <i>yes</i>, <i>yes</i>, FASP is enabled. This sets the default for all Connect:Direct file transfers. fasp=(pnode value, snode value), for example, fasp=(yes, ssp) • This setting can be overridden by the remote node record or process parameters. • The remote server must have FASP enabled.
fasp.filesize.threshold	<p>Optional. Used to restrict small files from being sent using FASP.</p> <ul style="list-style-type: none"> • If the file is greater than or equal to the stated value, the Connect:Direct server sends the file using FASP. Otherwise, it is sent using TCP/IP. • Default is 1GB. • You can use KB, MB, or GB designators. If no designator is included, the system uses bits. • This setting can be overridden by the remote node record or process parameters.
fasp.bandwidth	<p>Optional. Default is as stipulated in the FASP license key. Specifies how much bandwidth each transfer can use.</p> <ul style="list-style-type: none"> • Default value can be changed, but cannot exceed the bandwidth specified in the license key. • You can use KB, MB, or GB designators. If no designator is included, the system uses bits per second. • This setting can be overridden by the remote node record or process parameters, but cannot exceed the bandwidth specified in the license key.
fasp.policy	<p>Optional. Specifies the fairness of each transfer. Default is <i>fair</i>.</p> <ul style="list-style-type: none"> • This setting can be overridden by the remote node record or process parameters. • Valid values are: <ul style="list-style-type: none"> – Fixed - FASP attempts to transfer at the specified target rate, regardless of the actual network capacity. This policy transfers at a constant rate and finishes in a guaranteed amount of time. This policy typically

Parameter	Value
	<p>occupies a majority of the network's bandwidth, and is not recommended in most file transfer scenarios.</p> <ul style="list-style-type: none"> – Fair - FASP monitors the network and adjusts the transfer rate to fully utilize the available bandwidth up to the maximum rate. When other types of traffic build up and congestion occurs, FASP shares bandwidth with other traffic fairly by transferring at an even rate. This is the best option for most file transfer scenarios. – High - FASP monitors the network and adjusts the transfer rate to fully utilize the available bandwidth up to the maximum rate. When congestion occurs, a FASP session with high policy transfers at a rate twice of a session with fair policy. – Low - Similar to Fair mode, the Low (or Trickle) policy uses the available bandwidth up to the maximum rate as set in the Aspera license file. When congestion occurs, the transfer rate is decreased all the way down to the minimum rate as set in the Aspera license file.

3. (Optional) Configure the netmap.cfg file by specifying FASP values for the remote node record. Use the following chart. Configure the remote node if you need to override your local node settings. For example, if you want to exclude a trading partner from using FASP. You can also configure the remote node record later.

Example:

```
myRmtNodePartner:\
...
:fasp=yes:\
:fasp.policy=fair:\
:fasp.bandwidth=1GB:\
:fasp.filesize.threshold=1GB:\
```

Parameter	Value
fasp	<p>Optional. Valid values are <i>yes</i> and <i>no</i>. Enables FASP.</p> <ul style="list-style-type: none"> • If set to <i>no</i>, files sent to this remote node will not use FASP. • If set to <i>yes</i>, files sent to this remote node will default to use FASP instead of TCP/IP. • This setting can be overridden by the process parameters. • The remote server must have FASP enabled.
fasp.filesize.threshold	<p>Optional. Used to restrict small files from being sent using FASP.</p>

Parameter	Value
	<ul style="list-style-type: none"> • If the file is greater than or equal to the stated value, the Connect:Direct server sends the file using FASP. Otherwise, it is sent using TCP/IP. • Default is 1GB. • You can use KB, MB, or GB designators. If no designator is included, the system uses bits. • This setting can be overridden by the process parameters.
fasp.bandwidth	<p>Optional. Default is as stipulated in the FASP license key. Specifies how much bandwidth each transfer can use.</p> <ul style="list-style-type: none"> • Default value can be changed, but cannot exceed the bandwidth specified in the license key. • You can use KB, MB, or GB designators. If no designator is included, the system uses bits per second. • This setting can be overridden by the process parameters, but cannot exceed the bandwidth specified in the license key.
fasp.policy	<p>Optional. Specifies the fairness of each transfer. Default is <i>fair</i>.</p> <ul style="list-style-type: none"> • This setting can be overridden by the process parameters. • Valid values are: <ul style="list-style-type: none"> – Fixed - FASP attempts to transfer at the specified target rate, regardless of the actual network capacity. This policy transfers at a constant rate and finishes in a guaranteed amount of time. This policy typically occupies a majority of the network's bandwidth, and is not recommended in most file transfer scenarios. – Fair - FASP monitors the network and adjusts the transfer rate to fully utilize the available bandwidth up to the maximum rate. When other types of traffic build up and congestion occurs, FASP shares bandwidth with other traffic fairly by transferring at an even rate. This is the best option for most file transfer scenarios. – High - FASP monitors the network and adjusts the transfer rate to fully utilize the available bandwidth up to the maximum rate. When congestion occurs, a FASP session with high policy transfers at a rate twice of a session with fair policy.

Parameter	Value
	<ul style="list-style-type: none"> – Low - Similar to Fair mode, the Low (or Trickle) policy uses the available bandwidth up to the maximum rate as set in the Aspera license file. When congestion occurs, the transfer rate is decreased all the way down to the minimum rate as set in the Aspera license file.

FASP Messages

Use the following table to obtain FASP error message information.

Note: Long text message files for these message IDs can be viewed using the Connect:Direct Requester Message Lookup utility.

Non-Detailed Statistics Mode (Message ID only)	Detailed Statistics Mode
FASP001E	FASP001E: FASP server session creation failed.
FASP002E	FASP002E: FASP client session creation failed.
FASP003E	FASP003E: FASP could not be initialized.
FASP004E	FASP004E: Lock timeout.
FASP005E	FASP005E: Memory allocation failure.
FASP006E	FASP006E: Condition wait timed out.
FASP007E	FASP007E: No FASP listen ports available.
FASP008E	FASP008E: FASP disabled due to file size &FILESIZE < threshold &THRESHOLD
FASP009E	FASP009E: FASP session terminated unexpectedly.
FASP010E	FASP010E: SNODE refused FASP, FASP disabled.
FASP011E	FASP011E: FASP CRC verification failed.
FASP012E	FASP012E: FASP disabled due to conflict with UDT33.
FASP020E	FASP020E: Session Manager received invalid FASP control message.
FASP021E	FASP021E: FASP control message fragmented or invalid.
FASP022E	FASP022E: Session Manager failed to receive FASP control message.
FASP023E	FASP023E: The FASP control message to send exceeds the buffer size.
FASP024E	FASP024E: Session Manager failed to send FASP control message.
FASP030E	FASP030E: FASP license file not found.
FASP031E	FASP031E: FASP license file expired.

Non-Detailed Statistics Mode (Message ID only)	Detailed Statistics Mode
FASP032E	FASP032E: FASP license in error.
FASP033E	FASP033E: FASP license is malformed.
FASP034E	FASP034E: FASP license is malformed.
FASP035E	FASP035E: FASP License file at &LOCATION will expire in &VALUE day(s).
FASP040E	FASP040E: FASP initialization failed - remote &TYPE &NODE. Error=&ERROR.
FASP041E	FASP041E: FASP initialization failed - local &TYPE &NODE. Error=&ERROR.
FASP042E	FASP042E: FASP initialization failed.

Monitoring FASP transactions

You can view the Copy Termination Record (CTRC) for detailed statistics. For example, you can verify FASP was used, what bandwidth was used, and which policy was used.

In the example below, note the following explanations:

- FASP=>Y indicates that FASP was used to transfer this file. FASP=>N would indicate TCP/IP was used.
- FSPL=>FAIR is the policy negotiated for this file transfer.
- FSBW=>1000000000 is the bandwidth negotiated for this file transfer (in bits per second).
- FMBC =>2 is the high water mark for the number of FASP buffers used
- FBCS =>16777216 is the FASP buffer size
- FSTH =>1073741824 is filesize threshold
- FSLP =>23708 is listen port used for FASP

Example:

```
PROCESS RECORD Record Id => CTRC
Completion Code => 0
Message Id => SCPA000I
Short Text => Copy step successful.
Ckpt=>Y Lkfl=>N Rstr=>N Xlat=>N Scmp=>N Ecmp=>N CRC=>N
FASP=>Y FSPL=>FAIR FSBW=>1000000000 FMBC=>2 FBCS=>16777216 FSTH=>1073741824
FSLP=>23708
```

Limitations

The following features cannot be used with FASP and Connect:Direct for UNIX:

- Firewall navigation source ports should not be used with FASP
- Silent installation does not support the FASP configuration parameters

Using S3 object store providers with Connect: Direct for Unix

IBM Connect:Direct for UNIX can be configured to extend support to S3 object storage providers including AWS, Minio, Dell EMC ECS, and Red Hat Ceph to execute public and on-premise cloud-based operations. Users can now continue using the benefits of Connect:Direct features like security, reliability, and point-

to-point file transfers optimized for high-volume delivery along with versatility that comes with a S3 storage backend.

Note that by default, Connect:Direct for Unix uses AWS S3 object store to transfer data between nodes installed on a EC2 instance or On-prem nodes, using pre-defined AWS S3 buckets. For more information on how to configure Connect:Direct to use other S3 object store providers see, [“Setting up Connect:Direct Node on S3 object store providers”](#) on page 223.

The Linux platform supports managed file transfers between the node and the AWS S3 object store. It is required to be installed on an EC2 instance in the same region as the source and destination S3 buckets. The EC2 instance requires the minimum configuration for SUSE or Red Hat Linux specified in the table above. To set up AWS account, EC2 instance, S3 bucket configuration and credentials contact your IT Administrator.

A Connect:Direct for Unix node running this release could either be located on-premise or be running on an EC2 instance on the cloud. The user can also configure both the Pnode and Snode on two EC2 instances on Cloud. An Amazon S3 object can serve as a source or as a destination to send and receive files.

Note: Connect:Direct for UNIX supports only Amazon Web Services. It does not yet support MS Azure, Google Cloud, and IBM SoftLayer.

Setting up Connect:Direct Node on S3 object store providers

Note that by default, Connect:Direct for Unix uses AWS S3 object store to transfer data between nodes installed on a EC2 instance or On-premise nodes, using pre-defined AWS S3 buckets. The following sections describe tasks required to activate Connect:Direct Node on AWS S3.

By default, cloud support for Connect:Direct is not enabled. To enable cloud support, create and manage all related AWS services and complete the following tasks:

- Pre-requisites to activate Connect:Direct Unix on AWS
- Installing Connect:Direct Unix node on cloud
- Configuring Connect:Direct node for S3

IBM Connect:Direct for UNIX can also be configured to extend support to other S3 object store providers such as Minio, Dell EMC ECS, and Red Hat Ceph to execute public and on-premise cloud-based operations. The following parameters must be declared in `Initparms`, when installing Connect:Direct for Unix, to extend support for other S3 object store providers:

- `name`
- `s3.endpointUrl`
- `s3.endpointPort`
- `s3.profilePath`
- `s3.profileName`

For more information see the section, *Configuring the Connect:Direct Node for S3*.

Pre-requisites to set-up Connect:Direct Unix on AWS

Before you configure Connect:Direct node definitions necessary for using Connect:Direct for UNIX, you must complete the following tasks:

1. Set up AWS accounts and credentials
2. Select and create an AMI instance, RedHat or SuSE
3. Create IAM user/roles
4. Create Security group. Port numbers which are specific to Connect:Direct should be added to the security group
5. S3 Bucket Management

For more information see, <https://aws.amazon.com/account>.

Installing Connect:Direct Unix node on Cloud

No specific configuration is required to install Connect:Direct for Unix node on an EC2 instance. For information to install Connect:Direct for UNIX see, “Installing Connect:Direct for UNIX” on page 12.

If you are upgrading from an old release of Connect:Direct for UNIX node note that:

- CD Unix, Linux platform, and JRE are now included in the base installation
- Initparms to be included during the S3 plugin configuration are updated during the upgrade process

Configuration considerations

- All values used to change the default S3 IO EXIT behavior should be provided through `s3.` variables either by declaring them as defaults via. `initparms.cfg` file or by declaring specific values in `sysopts`.
- An `s3.` variable is searched first in `sysopts`. If no value is retrieved from `sysopts`, the default value declared in the `initparm.cfg` file is used.
- A parameter declared in `sysopts` overrides the `initparm.cfg` file parameter value

Configuring the Connect:Direct Node for S3

1. S3 configuration is added to the Initparms during installation-

```
# S3 IO Exit parameters
file.ioexit:\
  :name=s3:\
  :library=/cdunix/ndm/lib/libcdjnibridge.so:\
  :home.dir=/cdunix/ndm/ioexit-plugins/s3:\
  :options=-Djava.class.path=/cdunix/ndm/ioexit-plugins/s3/
cd-s3-ioexit.jar com.aricent.ibm.mft.connectdirect.s3ioexit.S3IOExitFactory:
```

S3 configuration is added to the Initparms during installation.

- *name* – S3 object store plugin name
 - To declare a new S3 provider, a new entry with a new scheme must be created such as:

```
# S3 IO Exit parameters
file.ioexit:\
  :name=new:\...
```

- To define another S3 object store provider, declare the provider name in Initparms as a separate entry.

Note: AWS is defined as the default S3 provider in Initparms.

```
#AWS S3 provider
File.ioexit:\
name=s3:\
#Minio S3 provider
File.ioexit:\
name=m3:\
```

- *library* – Identifies the full path to `libcdjnibridge.so` shared library.
- *home.dir* – Identifies the full path to the S3 home directory.
- *options* – Identifies the JVM properties to use, class path and main class (`S3IOExitFactory`) to invoke.

Default values are set in the Initparms using the :option field. Default values for the following parameters can be declared using the -D syntax in the :option= field.

Note: Parameter declaration names are case sensitive.

Parameter	Description	Example
s3.endPointUrl	New endpoint URL. Default: None	s3.endPointUrl=10.120.133.151
s3.endPointPort	Define Endpoint port as an integer. Default: None	s3.endPointPort=9020
s3.endPointSecure	Exit will generate HTTP or HTTPS URI depending on this parameter. Default: YES	s3.endPointSecure=NO
s3.profilePath	Name of the credential file to use to retrieve profiles entries. Can be included in quoted. Default: None	s3.profilePath='/home/some user/s3io/credentials'
s3.profileName	Entry name in the credentials file. Default: None	s3.profileName=new [new] aws_access_key_id = 2L0LF3NEQYYBQNV2P7NI aws_secret_access_key = YdovcT2yRgQAVuH1iN1ns0s67E26v 08G
s3.virtualHostedUri	Sets the URI style to virtual-hosted-style or path-style URLs to access a bucket. Set the parameter to: <ul style="list-style-type: none"> • YES to request a Virtual-hosted-style URI • NO to request a Path style URI Default values: Scheme name is S3: Virtual hosted style Other scheme name: Path style see https://docs.aws.amazon.com/AmazonS3/latest/dev/VirtualHosting.html note 1: Virtual hosted style will be effectively active only if endpoint is a dns name. note 2: Scheme name S3 can refer to another S3 provider than AWS S3 note 3: Some S3 providers don't support virtual hosted URI.	

Example declaration

```
# NEW IO Exit parameters
file.ioexit:\
:name=new:\
:library=/opt/cd43/ndm/lib/libcdjnbriidge.so:\
:home.dir=/opt/cd43/ndm/ioexit-plugins/s3:\
:options=-Xmx640m -Ds3.profileName=newentry
-Ds3.endPointUrl=10.120.133.151
-Ds3.endPointPort=9020
-Ds3.profilePath='/home/some user/s3io/credentials'
-Djava.class.path=/opt/cd43/ndm/ioexit-plugins/s3/cd-s3
-ioexit.jar com.aricent.ibm.mft.connectdirect.s3ioexit.S3IOExitFactory:
```

The following parameters are used for tuning or diagnostics in rare situations -

```
s3ioexit.objectSize # Default max object size is 5TB, this is similar to
the # the
 # ulimit feature to restrict the file size that can be
 # uploaded.
s3ioexit.dwldRange # Defaults to 5MB, sets the S3 read buffer size.
s3ioexit.partSize # Since the part size is calculated dynamically, this
 # should be removed ( or for test only )
s3ioexit.trace_level # Allows more detailed trace logs than supported by
CDU.
cdioexit_trace_destination # Indicates trace to SMGR.TRC or external trace log
file, #
 # needed for detail S3 traces that would overflow
SMGR.TRC
s3.executorMaxPool # Max number of threads for parts upload.
 # Default:10, Max:20
s3.executorMaxRetries # Number of retries when an upload thread failed its
 # allocation (when a memory exception occurred)
 # Default:10, Min:1, Max:20
```

Note: To enable Multipart upload, set ckpt parameter value to 0. Checkpoint restart can be explicitly configured within a copy step through the ckpt parameter. If it is not configured in the copy step, it can be configured in the Initparms through the ckpt.interval parameter.

2. Alternatively, S3 configuration can also be added as values in sysopts using the :variable=value: syntax.

Note: Parameter declaration names is not case sensitive.

```
Sysopts=":s3.profileName=newentry:s3.endPointUrl=10.120.133.151:s3.endPointPort=
9020:s3.profilePath='/home/some user/s3io/credentials'"
```

3. AWS Credentials Management -

With introduction of AWS cloud support on Connect:Direct Unix, the user will need to manage AWS credentials.

A simple method of associating credentials with a Connect:Direct user is to use the AWS CLI Configure command, which places the credential in `~/.aws/credentials`, for example, `/home/ec2-user/.aws/credentials`.

The AWS credentials are only required to access S3 during a pnode or snode copy step. During the copy step, the user is impersonated by the S3 IO Exit and the users home directory is used to access AWS credentials.

4. Functional User Authorities Configuration -

The user authorities file; *userfile.cfg* has been updated to support restricted S3 upload and download directories. When defined, only the S3 bucket defined may be used to send files from (upload) or receive files to (download).

```
cd-cloud-user:\
:admin.auth=n:\
:pstmt.copy.ulimit=n:\
:pstmt.upload=y:\
:pstmt.upload_dir=s3://uploadBucket:\
:pstmt.download=y:\
:pstmt.download_dir=s3://downloadBucket:\
:pstmt.run_dir=:\
:pstmt.submit_dir=:\
:name=:\
:phone=:\
:descrip=:
```

S3 File transfers are limited to user file data and are not supported by Run Task/Job or other areas that specify a filename, for example, *run_dir* and *submit_dir* in the above example can only refer to standard file system locations.

Using IBM Connect:Direct® for Unix with AWS S3

This section contains all the information you need in order to use IBM Connect:Direct® for UNIX to configure processes for either uploading or downloading user files with Amazon S3.

- AWS S3 buckets
- Working with Traces

Using AWS S3 buckets

The copy step of the Connect:Direct Process statement supports uploading and downloading user files using the AWS S3 Object Store. The Connect:Direct Unix node must be installed on an EC2 instance in the same AWS region as the S3 bucket. The node installed on EC2 can be used as Pnode or Snode and either can read and write user files using S3.

1. Changes in Process Language:

The Exits are specified in the FILE keyword of the Connect:Direct process language. The *s3://myBucket* represents the S3 bucket to store *sample.txt* in.

```
sample PROCESS
  SNODE=cd-ec2
  SNODEID=(cd-proxy-user)

upld COPY
  FROM (
 FILE=sample.bin
  )
  CKPT=10M
  TO (
 FILE=s3://myBucket/sample.bin
 DISP=RPL
  )
PEND;
```

The process displayed above will upload a file named "sample.bin" from an on-premise Pnode to an Snode in the AWS cloud named cd-ec2. The file is stored in myBucket on S3. The AWS credentials configured for the cd-proxy-user are used to access S3

S3 checkpoint intervals are supported from 10M to 1G. If the value is out of range, a warning is logged to statistics.

User would need to consider bucket versioning on S3. When uploading a file to S3 the option to modify file (MOD) is not supported. Only NEW and RPL options can be set by the user.

In case of NEW – If Bucket versioning is on, then a new version of the file will be created on S3.

In case of RPL – If Bucket versioning is on, then latest version of the file will be replaced. If the file does not exist then it'll be created.

Working with Traces

Enabling traces for Connect:Direct Unix running on AWS is similar to how it's done in an on-premise version. S3 traces are included when SMGR tracing is enabled

Limitations

When running Connect:Direct for UNIX with an S3 object store be aware of the following limitations:

- EC2 instance is static, not elastic.
- The ability to support CDU/S3 direct access from on-prem nodes is not present in this release.
- File transfers via cloud are not supported by Run Task/Job or other areas that specify a filename.
- The partSize is limited to 100 MB only. So, the user can configure partSize as any value ranging from 5 MB to 100 MB.
- Maximum file size which can be transferred to S3 is 5TB.
- The user should consider cost associated with the usage of cloud resources.
- S3 does not support the option MOD (modify) for files that are transferred via Connect:Direct. Only NEW or RPL(replace) is supported. Wildcard Copy is not supported over cloud.
- If there are multiple versions of the same file present in S3 bucket then only the latest version can be downloaded and not any previous version.
- To enable Multipart upload, set ckpt parameter value to 0. Checkpoint restart can be explicitly configured within a copy step through the ckpt parameter. If it is not configured in the copy step, it can be configured in the Initparms through the ckpt.interval parameter. For more information see, [Connect:Direct for UNIX Getting Started Guide](#)

Introduction to Connect:Direct Secure Plus for UNIX

The Connect:Direct Secure Plus for UNIX application provides enhanced security for IBM Connect:Direct and is available as a separate component. It uses cryptography to secure data during transmission. You select the security protocol to use with Connect:Direct Secure Plus.

Introduction to Connect:Direct Secure Plus for UNIX

The Connect:Direct Secure Plus for UNIX application provides enhanced security for IBM Connect:Direct and is available as a separate component. It uses cryptography to secure data during transmission. You select the security protocol to use with Connect:Direct Secure Plus.

Security Concepts

Cryptography is the science of keeping messages private. A cryptographic system uses encryption keys between two trusted communication partners. These keys encrypt and decrypt information so that the information is known only to those who have the keys.

There are two kinds of cryptographic systems: symmetric-key and asymmetric-key. Symmetric-key (or secret-key) systems use the same secret key to encrypt and decrypt a message. Asymmetric-key (or public-key) systems use one key (public) to encrypt a message and a different key (private) to decrypt it. Symmetric-key systems are simpler and faster, but two parties must somehow exchange the key in a secure way because if the secret key is discovered by outside parties, security is compromised. Asymmetric-key systems, commonly known as public-key systems, avoid this problem because the public key may be freely exchanged, but the private key is never transmitted.

Cryptography provides information security as follows:

- **Authentication** verifies that the entity on the other end of a communications link is the intended recipient of a transmission.
- **Non-repudiation** provides undeniable proof of origin of transmitted data.
- **Data integrity** ensures that information is not altered during transmission.
- **Data confidentiality** ensures that data remains private during transmission.

Secure Plus UNIX Video Tutorials

You can view video tutorials about the installation, configuration, troubleshooting, and other technical features of Connect:Direct Secure Plus for UNIX.

The Connect:Direct Secure Plus videos are useful for Connect:Direct administrators. These tutorials provide a quicker way to access information and remove the need to reference the Connect:Direct Secure Plus documentation library.

Click the link below to access the Connect:Direct Secure Plus for UNIX video channel to view tutorials about the following topics:

- Installation
- Configuration
- Troubleshooting

The Connect:Direct Secure Plus UNIX video channel can be found at this link: [Connect:Direct Secure Plus for UNIX Video Channel](#).

Protocol Support

Before you configure Connect:Direct Secure Plus, you must determine the protocol that you and your trading partners will use to secure communications sessions. For planning information, see [Plan Your Implementation of the SSL or TLS Protocol](#).

Transport Layer Security Protocol (TLS) and Secure Sockets Layer Protocol (SSL)

The TLS and SSL protocols use certificates to exchange a session key between the node that initiates the data transfer process (the primary node, or PNODE) and the other node that is part of the communications session (the secondary node, or SNODE). A certificate is an electronic document that associates a public key with an individual or other entity. It enables you to verify the claim that a given public key belongs to a given entity. Certificates can be self-issued (self-signed) or issued by a certificate authority (CA). See [Self-Signed and CA-Signed Certificates](#) for details on the differences between self-signed and CA-issued certificates.

When a CA receives an application for a certificate, the CA validates the applicant's identity, creates a certificate, and then digitally signs the certificate, thus vouching for an entity's identity. A CA issues and revokes CA-issued certificates.

Self-signed certificates are created and issued by the owner of the certificate, who must export the certificate in order to create a trusted root file that includes this certificate and supply the trusted root file to the partner in a connection.

NIST SP800-131a and Suite B support

Connect:Direct supports a new standard from The National Institute of Standards and Technology (NIST), SP800-131a to extend the current FIPS standards, as well as Suite B cryptographic algorithms as specified by the National Institute of Standards and Technology (NIST).

The government of the United States of America produces technical advice on IT systems and security, including data encryption and has issued Special Publication SP800-131a that requires agencies from the United States of America to transition the currently-in-use cryptographic algorithms and key lengths to new, higher levels to strengthen security.

Applications must use strengthened security by defining specific algorithms that can be used and what their minimum strengths are. These standards specifies the cryptographic algorithms and key lengths that are required in order to remain compliant with NIST security standards.

To comply with the new requirements, IBM products with cryptographic functionality must:

- Enable TLS 1.2 and be prepared to disable protocols less than TLS 1.2
- Cryptographic keys adhere to a minimum key strength of 112 bits
- Digital signatures are a minimum of SHA-2

The following is included in Secure Plus for NIST SP800-131a and Suite B support:

- Support TLS 1.1 and 1.2 with SHA-2 cipher suites
- Support for SP800-131a transition and strict modes
- Support for NSA Suite B 128 and 192 bit cipher suites and modes
- Support for IBM CMS Keystore
- Support migrating existing Secure+ certificates to the IBM CMS Keystore
- Support for JRE 1.7 SR1 iKeyman/iKeycmd utilities for certificate management.

For more information on NIST security standards, see <http://csrc.nist.gov/publications/nistpubs/800-131A/sp800-131A.pdf>.

For more information on Suite B security standards, see http://www.nsa.gov/ia/programs/suiteb_cryptography/index.shtml

Connect:Direct Secure Plus Tools

Connect:Direct Secure Plus consists of five components:

- Connect:Direct Secure Plus Administration Tool (Secure+ Admin Tool)
- Parameters file (Secure+ parameters file)
- Access file (Secure+ access file)
- Strong Password Encryption Parameters file
- Connect:Direct Secure Plus Command Line Interface (Secure+ CLI).

The following sections describe these components and their function within Connect:Direct Secure Plus.

Note: Only one instance of the Secure+ Admin Tool or the Secure+ CLI may be used at a time because they access the same configuration file. Do not open these tools at the same time or multiple copies of the same tool at the same time (two instances of Secure+ Admin Tool or two instances of Secure+ CLI). Only the user who accessed the configuration file first will be able to save updates.

Secure+ Admin Tool

The Secure+ Admin Tool is a graphical user interface (GUI) that enables you to configure and maintain the Connect:Direct Secure Plus environment. The Secure+ Admin Tool is the only interface for creating and maintaining the Secure+ parameters file; operating system utilities and editing tools cannot be used to create or update this file.

Secure+ Parameters File

The Connect:Direct Secure Plus parameters file (Secure+ parameters file) contains information that determines the protocol and encryption method used during encryption-enabled Connect:Direct Secure Plus operations. To configure Connect:Direct Secure Plus, each site must have a Secure+ parameters file that contains one local node record and at least one remote node record for each trading partner who uses Connect:Direct Secure Plus to perform a secure connection. The local node record defines the most commonly used security and protocol settings for the node at the site. The local node record can also be used as a default for one or more remote node records. Each remote node record defines the specific security and protocol settings used by a trading partner. You should create a remote node record in the Secure+ parameters file for each Connect:Direct node that you communicate with even if the remote node does not use Connect:Direct Secure Plus.

Note: The Secure+ parameters file is not dynamically updated. When multiple users update the Secure+ parameters file, each user must close and reopen the file to display new records added by all sources.

When you create the Secure+ parameters file, a record named `.SEAServer` is automatically added to the file, which enables Connect:Direct to interface with Sterling External Authentication Server during SSL/TLS sessions. External authentication is configured in this record and enabled/disabled in the local and remote node records.

For additional security, the Secure+ parameters file is stored in an encrypted format. The information used for encrypting and decrypting the Secure+ parameters file (and private keys) is stored in the Secure+ access file.

Secure+ Access File

The Connect:Direct Secure Plus access file (Secure+ access file) is generated automatically when you create the Secure+ parameters file for the first time. You type a passphrase when you first initialize Connect:Direct Secure Plus. This passphrase is used to generate the keys necessary to encrypt and decrypt the entries in the Secure+ parameters file. The passphrase itself is not retained.

Your Connect:Direct Secure Plus administrator must secure the Secure+ access file (`<cdinstall>/ndm/secure+/nodes/.cdspacf`). The administrator must have full create and update permissions to update this file. The Connect:Direct server must have read authority. To maintain a secure Secure+ access file, the general user community should not have access permission. This file can be secured with any available file access restriction tool. Availability of the Secure+ access file to unauthorized personnel can compromise the security of data exchange.

Strong Password Encryption Parameters File

Strong Password Encryption protects Connect:Direct passwords which may be specified in a Connect:Direct Process by encrypting the Process when it is submitted and stored in the Connect:Direct work area. Strong Password Encryption uses the AES 256 encryption algorithm. Strong Password Encryption parameters are stored in the parameters file (`<cdinstall>/ndm/secure+/nodes/.Password`). This feature is enabled by default. For more information on using this feature, refer to [Configure Strong Password Encryption](#).

Connect:Direct Secure Plus Command Line Interface

The Java-based Connect:Direct Secure Plus Command Line Interface (Secure+ CLI) is provided to enable you to create customized scripts that automate implementing Connect:Direct Secure Plus. Sample UNIX scripts are provided as models for your customized scripts. You can save these scripts with another name, modify them to reflect your environment, and distribute them throughout your enterprise. For more information about using the Secure+ CLI, commands and parameter descriptions, and the scripts, see [Automate Setup with the Secure+ CLI](#).

Before You Begin

Before you configure the IBM Connect:Direct environment for secure operations, ensure that you complete the following tasks:

- [Identifying Expert Security Administrator](#)
- [Assessing Security Requirements of Trading Partners](#)
- [Planning Your Implementation of IBM Connect:Direct](#)
- [Completing the Worksheets](#)

Identifying Expert Security Administrator

The instructions and information provided to assist you in implementing IBM Connect:Direct assume that you have an expert UNIX security administrator who is familiar with your company's security environment. Identify who this individual is within your company and work with this individual as you plan your Connect:Direct implementation.

Assessing Security Requirements of Trading Partners

Security planning is a collaborative effort between you and your trading partners. You must know the expectations of your trading partners and plan your security implementation to meet those requirements. Contact your trading partners to gather the information necessary to coordinate your implementation of IBM Connect:Direct.

Planning Your Implementation of IBM Connect:Direct

Before you begin

After you have identified your security administrator and determined the security requirements of your trading partners, review the following information:

- [Plan Your Implementation of the SSL or TLS Protocol](#)
- [Set Up for the TLS or SSL Protocol](#)

Completing the Worksheets

Before you begin

Before you configure IBM Connect:Direct, complete the worksheets in [Configuration Worksheets](#). Use this information to configure the local and remote nodes to use Connect:Direct.

Plan Your Implementation of the SSL or TLS Protocol

Before you configure Connect:Direct Secure Plus, review the following concepts, requirements, and terms to ensure that you have all the resources and information necessary to implement the Transport Layer Security (TLS) protocol or the Secured Sockets Layer (SSL) protocol.

Overview of the TLS Protocol and the SSL Protocol

The TLS and SSL protocols provide three levels of authentication:

- During the first level of authentication, called server authentication, the site initiating the session (PNODE) requests a certificate from its trading partner (SNODE) during the initial handshake. The SNODE returns its ID certificate (read from its key certificate file) and the PNODE authenticates it using one or more trusted root certificates stored in a trusted root certificate file (the name and location of which are specified in the remote node record for that specific trading partner in the PNODE's Secure+ parameters file). Root certificates are signed by a trusted source—either a public certificate authority, such as Thawte, or by the trading partner acting as its own CA. If the ID certificate from the SNODE cannot be validated using any root certificate found in the trusted certificate file, or if the root certificate has expired, the PNODE terminates the session. IBM Connect:Direct writes entries to the statistics logs of both nodes, and the session is aborted.
- The second level of authentication, called client authentication, is optional. If this option is enabled in the SNODE's IBM Connect:Direct parameters file definition for the PNODE, the SNODE will request a certificate from the PNODE and authenticate it using the information in its trusted root certificate file. If this authentication fails, the SNODE terminates the session and IBM Connect:Direct writes information about the failure to the statistics log of both nodes.

To perform this level of authentication, the trading partner (SNODE) must have a key certificate file available at its site and the IBM Connect:Direct server (PNODE) must have a trusted root file that validates the identity of either the Certificate Authority (CA) who issued the key certificate or the entity that created the certificate if it is self-signed.

- The third authentication level is also optional and consists of validating the PNODE's certificate common name. When the security administrator enables client authentication, they can also specify the common name (CN) contained in the PNODE's ID certificate. During client authentication, the SNODE compares the common name it has specified for the PNODE in its IBM Connect:Direct Parameters file with the common name contained in the certificate sent by the PNODE. If the compare fails, that is, the information is not identical, the SNODE terminates the session, and IBM Connect:Direct writes information about the failure to the statistics logs of both nodes.

Benefits of TLS

Both the SSL protocol and the TLS protocol manage secure communication in a similar way. However, TLS provides a more secure method for managing authentication and exchanging messages, using the following features:

- While SSL provides keyed message authentication, TLS uses the more secure Key-Hashing for Message Authentication Code (HMAC) to ensure that a record cannot be altered during transmission over an open network such as the Internet.
- TLS defines the Enhanced Pseudorandom Function (PRF), which uses two hash algorithms to generate key data with the HMAC. Two algorithms increase security by preventing the data from being changed if only one algorithm is compromised. The data remains secure as long as the second algorithm is not compromised.
- While SSL and TLS both provide a message to each node to authenticate that the exchanged messages were not altered, TLS uses PRF and HMAC values in the message to provide a more secure authentication method.
- To provide more consistency, the TLS protocol specifies the type of certificate that must be exchanged between nodes.

- TLS provides more specific alerts about problems with a session and documents when certain alerts are sent.
- If you are required to have a FIPS 140-2-validated solution, a FIPS-mode of operation is available in IBM Connect:Direct for the TLS protocol.

Self-Signed and CA-Signed Certificates

Determining the type of certificate to use for secure communications sessions and the method to generate the certificate is challenging. Self-signed certificates and digital certificates issued by certificate authorities offer advantages and disadvantages. You may also be required to use both types of certificates, depending on the security requirements of your trading partners. The following table compares the advantages and disadvantages of self-signed and CA-signed certificates:

Type of Certificate	Advantages	Disadvantages
Self-signed certificate	No cost	Requires you to distribute your certificate, minus the private key, to each trading partner in a secure manner
	Easy to generate	Difficult to maintain; anytime the certificate is changed, it must be distributed to all clients
	Self-validated	Not validated by a third-party entity
	Efficient for small number of trading partners	Inefficient for large number of trading partners
CA-signed certificate	Eliminates having to send your certificate to each trading partner	Trading partners must download digital CA-signed certificate used to verify the digital signature of trading partner public keys.
	No changes are required on the trading partner's system if you recreate the CA digitally-signed certificate using the same CA	Must be purchased from third-party vendor

Terminology for SSL and TLS Certificates

The following defines the security terms associated with SSL and TLS certificates and communication sessions. The terms are listed in alphabetical order.

CA-signed certificate

Digital document issued by a certificate authority that binds a public key to the identity of the certificate owner, thereby enabling the certificate owner to be authenticated. An identity certificate issued by a CA is digitally signed with the private key of the certificate authority.

Certificate (also known as digital certificate, public key certificate, digital ID, or identity certificate)

Signed certificate that is obtained from a certificate authority by generating a certificate signing request (CSR). It typically contains: (1) distinguished name and public key of the server or client; (2) common name and digital signature of the certificate authority; (3) period of validity (certificates expire and must be renewed); and (4) administrative and extended information. The certificate authority analyzes the CSR fields, validates the accuracy of the fields, generates a certificate, and sends it to the requester.

A certificate can also be self-signed and generated by any one of many tools available, such as OpenSSL. These tools can generate a digital certificate file and a private key file in PEM format, which you can combine using any ASCII text editor to create a key certificate file.

Certificate authority (CA)

An organization that issues digitally-signed certificates. The certificate authority authenticates the certificate owner's identity and the services that the owner is authorized to use, issues new certificates, renews existing certificates, and revokes certificates belonging to users who are no longer authorized to use them. The CA digital signature is assurance that anybody who trusts the CA can also trust that the certificate it signs is an accurate representation of the certificate owner.

Certificate signing request (CSR)

Message sent from an applicant to a CA in order to apply for a digital identity certificate. Before creating a CSR, the applicant first generates a key pair, keeping the private key secret. The CSR contains information identifying the applicant (such as a directory name in the case of an X.509 certificate), and the public key chosen by the applicant. The CSR may be accompanied by other credentials or proofs of identity required by the certificate authority, and the certificate authority may contact the applicant for further information.

Cipher suite

A cryptographic key exchange algorithm that enables you to encrypt and decrypt files and messages with the SSL or TLS protocol.

Client authentication

A level of authentication that requires the client to authenticate its identity to the server by sending its certificate.

Key certificate file

File that contains the encrypted private key and the ID (public key) certificate. This file also contains the certificate common name that can be used to provide additional client authentication.

Passphrase

Passphrase used to access the private key.

Private key

String of characters used as the private, "secret" part of a complementary public-private key pair. The symmetric cipher of the private key is used to sign outgoing messages and decrypt data that is encrypted with its complementary public key. Data that is encrypted with a public key can only be decrypted using its complementary private key.

The private key is never transmitted and should never be shared with a trading partner.

Public key

String of characters used as the publicly distributed part of a complementary public-private key pair. The asymmetric cipher of the public key is used to confirm signatures on incoming messages and encrypt data for the session key that is exchanged between server and client during negotiation for an SSL/TLS session. The public key is part of the ID (public key) certificate. This information is stored in the key certificate file and read when authentication is performed.

Self-signed certificate

Digital document that is self-issued, that is, it is generated, digitally signed, and authenticated by its owner. Its authenticity is not validated by the digital signature and trusted key of a third-party certificate authority. To use self-signed certificates, you must exchange certificates with all your trading partners.

Session key

Asymmetric cipher used by the client and server to encrypt data. It is generated by the SSL software.

Trusted root certificate file (also known as root certificate file)

File that contains one or more trusted root certificates used to authenticate ID (public) certificates sent by trading partners during the IBM Connect:Direct protocol handshake.

Set Up Connect:Direct Secure Plus

Before you can configure the node definitions that are necessary for using Connect:Direct Secure Plus, you must complete the following tasks:

- [Install Connect:Direct Secure Plus](#)
- [Starting the Secure+ Admin Tool](#)
- [Populating the Secure+ Parameters File](#)

Install Connect:Direct Secure Plus

You can install Connect:Direct Secure Plus using the Connect:Direct installation script. For more information on installing Connect:Direct Secure Plus, see the *IBM Connect:Direct for UNIX Getting Started Guide*.

Note: After Connect:Direct Secure Plus is installed, the system administrator is responsible for securing access to the Secure+ Admin Tool, Secure+ CLI, and Secure+ parameters files. The Connect:Direct Secure Plus administrator and IBM Connect:Direct Server need full permission to the Connect:Direct Secure Plus directory; no other users require access.

Starting the Secure+ Admin Tool

Before you begin

Use the Connect:Direct Secure Plus Administration Tool (Secure+ Admin Tool) or the Connect:Direct Secure Plus Command Line Interface (Secure+ CLI) to set up and maintain a Connect:Direct Secure Plus operation. This section provides instructions on using the Secure+ Admin Tool. Refer to [Automate Setup with the Secure+ CLI](#), for instructions on using the Secure+ CLI.

To start the Secure+ Admin Tool on a UNIX system, type the following command at the UNIX command prompt from within the ndm/bin directory:

```
spadmin.sh
```

The Secure+ Admin Tool starts and opens the Secure+ parameters file for the associated IBM Connect:Direct node.

Note: The Secure+ parameters file is not dynamically updated. When multiple users update the Secure+ parameters file, each user must close and reopen the file to display new records added by all sources.

Accessing Secure+ Admin Tool Help

Before you begin

Note: Secure+ Admin documents are available on the Knowledge Center. If you access the Secure+ Admin Tool Help from the Secure+ Admin Tool Help menu and the following error message displays:

```
java.lang.UnsupportedOperationException: The BROWSE action is not supported on the current platform!
```

Be aware of the following limitation:

- This error is connected to launching of your web browser with java browse method.
- The BROWSE action is not supported on all LINUX desktops but works on gnome and KDE.

Populating the Secure+ Parameters File

To communicate with a trading partner using Connect:Direct Secure Plus, you define a node record for that partner in *both* the IBM Connect:Direct network map and the Connect:Direct Secure Plus parameters file (Secure+ parameters file). To set up the Connect:Direct Secure Plus environment, you can populate the Secure+ parameters file from entries defined in an existing network map.

About this task

When you populate the Secure+ parameters file from the network map, a record is automatically created in the Secure+ parameters file for each node entry in the network map. Initially, the .Local node record is disabled, and all other records are set to default to local.

Perform the following steps to populate the Secure+ parameters file with node entries defined in the IBM Connect:Direct network map:

Procedure

1. From the **Secure+ Admin Tool Main Window**, click the **Sync with Netmap** option of the **File** menu item.

The **Available Netmaps** dialog box is displayed.

2. Navigate to the netmap.cfg file located in the `d_dir/ndm/cfg/node_name` directory. Select the netmap to open and click **Sync**. The **Select Netmap Entries to Add** dialog box is displayed.
3. Click **Add All**.

The **Select Parameters File Entries to Delete** dialog box is displayed.

4. Click **Skip** to close the Secure+ parameters file without deleting any entries.

The Secure+ parameters file is populated and the **Secure+ Admin Tool Main Window** displays remote node records in the Secure+ parameters file including the records you added from the network map.

Node Configuration Overview

Before you begin using Connect:Direct Secure Plus, you must configure nodes for secure operations.

When you import the network map records into the **Secure+ parameters file**, Connect:Direct Secure Plus parameters are disabled. To configure the nodes for Connect:Direct Secure Plus, complete the following procedures:

- Import existing Certificates.
- Configure or create a new CMS Key Store through the Key Management menu on the Secure+ Admin Tool.
- Configure the Connect:Direct Secure Plus .Local node record

Define the security options for the local node. Because TLS and SSL provide the strongest authentication with easy-to-maintain keys, configure the local node for one of these protocols. Determine which protocol is used by most trading partners and configure the local node with this protocol.

- Disable remote nodes that do not use Connect:Direct Secure Plus
- Customize a remote node for the following configurations:
 - To use a unique certificate file to authenticate a trading partner
 - To use a different self-signed or CA-signed certificate for client or server authentication
 - To identify a unique cipher suite used by a trading partner
 - To activate common name validation
 - To activate client authentication
 - To enable FIPS 140-2 mode
 - To activate external authentication
- Configure all remote nodes that use a protocol that is not defined in the local node

When you configure the local node, all remote nodes are automatically configured to the protocol defined in the local node. If a trading partner uses a different protocol, you must turn on the protocol in the remote node record. For example, if you activate the TLS protocol in the .Local node record and a

trading partner uses the SSL protocol, configure the SSL protocol in the remote node record for the trading partner.

Import Existing Certificates

About this task

Before performing your .Local node configuration, you need to import existing certificates.

To import existing certificates:

Procedure

1. Import existing certificates, either keycerts or trusted root files from trading partners into the Key Store. On the Secure+ Admin Tool main window, from the Key Management menu, select **Configure Key Store**. The Key Store Manager window appears.
2. Verify the CMS Key Store path. If incorrect, click **browse** to locate the Key Store path. The Browse CMS KeyStore File window appears.
3. The default Key Store name is: cdkeystore.kdb To locate the default Key Store path, navigate to the Key Store file.

```
Windows path: <cdinstalldir>\Server\Secure+\Certificates\cdkeystore.kdb
Unix path: <cdinstalldir>/ndm/secure+/certificates/cdkeystore.kdb
```

4. Click **Import**. On the Import PEM KeyStore File window, navigate to and select the certificate file you want to use and click **OK**.
5. If a key certificate file is being imported, the password must be entered. The KeyStore Password window appears. Type your password and click **OK**.
6. The PEM Certificate Viewer displays to allow a review of the certificate file. Verify the certificate is valid and click the **Import** button. Import Results window displays with status of imported certificate. Click **Close**.
7. The certificate is imported and given a Label based on the certificate Common Name, (CN=). Note the serial number to identify the correct certificate after import.

Note: A common name is used for Label and identification which means that multiple certificates can have the same common name and therefore, can be overwritten depending on the setting of the Default Mode. Additionally, the Default Mode of Import is Add or Replace Certificates.

8. Click **OK** to create the new CMS KeyStore file. Key Store Manager will display contents of the new keystore.

Create CMS Key Store

About this task

Before performing your .Local node configuration, you may need to create a new CMS Key Store file.

To create a new CMS Key Store file:

Procedure

1. On the Key Store Manager window, click **New**. The Create new CMS KeyStore File dialog box appears.
2. Enter the Directory location (you can also Browse to the location desired), the KeyStore file name, and the password for the new KeyStore file. You can also choose to Populate with standard certificate authorities. This will import all standard public CA Root certificates into the new KeyStore file.
3. Click **OK** to create the new CMS KeyStore file. Key Store Manager will display contents of the new keystore.
4. Click **Import**. On the Import PEM KeyStore File window, navigate to and select the certificate file you want to use and click **OK**.

5. If a key certificate file is being imported, the password must be entered. The KeyStore Password window appears. Type your password and click OK.
6. The PEM Certificate Viewer displays to allow a review of the certificate file. Verify the certificate is valid and click the **Import** button. Import Results window displays with status of imported certificate. Click **Close**.
7. The certificate is imported and given a Label based on the certificate Common Name, (CN=). Note the serial number to identify the correct certificate after import.

Note: A common name is used for Label and identification therefore multiple certificates can have the same common name and therefore, can be overwritten depending on the setting of the Default Mode. Additionally, the Default Mode of Import is Add or Replace Certificates.

Configuring the Connect:Direct Secure Plus .Local Node Record

About this task

Before you can configure the .Local node record, you must either import your existing certificates or create and configure a CMS Key Store. For additional information, see Import Existing Certificates or Create CMS Key Store in the documentation library.

It is recommended that you configure the .Local node record with the protocol used by most of your trading partners. Because remote node records can use the attributes defined in the .Local node record, defining the .Local node record with the most commonly used protocol saves time. After you define the protocol in the .Local node record, all remote nodes default to that protocol. Also, identify the trusted root file to be used to authenticate trading partners.

To configure the local node, refer to the Local Node Security Feature Definition Worksheet that you completed for the .Local node record security settings and complete the following procedure:

Procedure

1. From the Secure+ Admin Tool Main Window, double-click the .Local record. The Edit Record dialog box displays the Security Options tab, the node name, and the type of node.
2. Set the Security Options for the local or remote node entry you are configuring and if necessary, modify the time-out value in **Authentication Timeout**.

Refer to the following table for an explanation of the Security Options boxes:

Field Name	Field Definition	Valid Values
Node Name	Specifies the node record name.	.Local This is not an editable field.
Base Record	Specifies the name of the base record. If an alias record is selected, the base record name is displayed in this box.	Name of the local Connect:Direct node.
Type	Specifies the current record type.	Local for a local record and Remote for a remote record. This is not an editable field.
Disable Secure+	Disables Connect:Direct Secure Plus.	Default value is Disable Secure+. Note: If this option is selected, override is enabled, and no remote node definition exists for the remote node in the Connect:Direct Secure Plus parameters file, Connect:Direct Secure Plus is bypassed.

Field Name	Field Definition	Valid Values
Enable SSL 3.0 Protocol	Enables SSL protocol to ensure that data is securely transmitted.	The default value is Disable Secure +.
Enable TLS 1.0 Protocol	Enables TLS protocol to ensure that data is securely transmitted.	The default value is Disable Secure +.
Enable TLS 1.1 Protocol	Enables TLS protocol to ensure that data is securely transmitted.	The default value is Disable Secure +.
Enable TLS 1.2 Protocol	Enables TLS protocol to ensure that data is securely transmitted.	The default value is Disable Secure +.
Disable	Disables the ability to override values in the .Local node record with values in the remote node record.	The default value is Disable.
FIPS 140-2	Enables FIPS 140-2 security.	The default value is Disable.
SP800-131A Transition	Enables NIST SP800-131a security in transition mode.	The default value is Disable.
SP800-131A	Enables NIST SP800-131a security mode.	The default value is Disable.
Suite B 128 bit	Enables Suite B 128 bit security.	The default value is Disable.
Suite B 192 bit	Enables Suite B 192 bit security.	The default value is Disable.
Node or Copy Statement Override		The default value is No.
Authentication Timeout	<p>Specifies maximum time, in seconds, that the system waits to receive the Connect:Direct Secure Plus blocks exchanged during the Connect:Direct Secure Plus authentication process.</p> <p>If you specify a value of 0, Connect:Direct waits indefinitely to receive the next message.</p> <p>Specify a time to prevent malicious entry from taking as much time as necessary to attack the authentication process.</p>	<p>A numeric value equal to or greater than 0, ranging from 0 to 3600.</p> <p>The default is 120 seconds.</p>

- Click the **TLS/SSL Options** tab. The **TLS/SSL Options** dialog box is displayed.
- Select an existing Key Certificate from the key store. To select a Key Certificate from the keystore, click **Browse** next to **Key Certificate Label**. The **CMS KeyStore Certificate Viewer** appears.

Note: You must add or import the key certificate into your key store prior to configuring your node. For additional information, see Import Existing Certificates or Create CMS Key Store in the documentation library. For additional information on how to use iKeyman, see http://www-01.ibm.com/support/knowledgecenter/SSYKE2_6.0.0/com.ibm.java.security.component.60.doc/security-component/ikeyman_overview.html?lang=en.

- In the Key Certificates area, select the key certificate you want to use and click **OK** box.
- Click the **External Authentication** tab. The **External Authentication** dialog box is displayed.
- Choose one of the following options:

- To enable external authentication on the remote node, click **Yes** in the **Enable External Authentication** box.
 - To disable external authentication on the remote node, click **No**.
8. Type the Certificate Validation Definition character string defined in External Authentication Server.
 9. Click **OK** to close the **Edit Record** dialog box and update the parameters file.

Customize Remote Node Records

After you configure the .Local node record, Connect:Direct Secure Plus enables the protocol and parameters that you configured for the local node for all remote node records. If all trading partners use the protocol and configuration defined in the .Local node record, you are now ready to begin using Connect:Direct Secure Plus.

However, even when a trading partner uses the same protocol as the one defined in the .Local node record, you may need to customize remote node records for the following configurations:

- Using a unique certificate file to authenticate a trading partner—During a TLS or SSL session, a certificate enables the PNODE to authenticate the SNODE. You identified a certificate in the .Local node record. If you want to use a unique certificate to authenticate a trading partner, you must identify this information in the remote node record.
- Using a self-signed certificate file to authenticate a trading partner—During a TLS or SSL session, a certificate enables the PNODE to authenticate the SNODE. If you want to use a self-signed certificate to authenticate a trading partner, you must identify this information in the remote node record.
- Activating client authentication—Client authentication requires that the SNODE validate the PNODE. If you want to enable client authentication, activate this feature in the remote node record. If you want another layer of security, you can activate the ability to validate the certificate common name.
- Identifying the cipher suite used by a trading partner—When configuring the TLS or SSL protocol, you enable cipher suites that are used to encrypt the transmitted data. When communicating with a trading partner, you and the trading partner must use the same cipher suite to encrypt data. If the trading partner does not enable a cipher suite that is enabled in your configuration, communication fails. If necessary, enable cipher suites in the remote node record.

Configuring a Remote Node Record

About this task

Before you can configure the .Remote node record, you must either import your existing certificates or create and configure a CMS Key Store. For additional information, see *Import Existing Certificates* or *Create CMS Key Store* in the documentation library.

Configure the Remote node record with the protocol used by most of your trading partners. Because remote node records can use the attributes defined in the Remote node record, defining the Remote node record with the most commonly used protocol saves time. After you define the protocol in the Remote node record, all remote nodes default to that protocol. Also, identify the trusted root file to be used to authenticate trading partners.

To configure the local node, refer to the *Local Node Security Feature Definition Worksheet* that you completed for the Remote node record security settings and complete the following procedure:

Procedure

1. From the Secure+ Admin Tool Main Window, double-click the .Remote record. The Edit Record dialog box displays the Security Options tab, the node name, and the type of node.
2. Set the Security Options for the local or remote node entry you are configuring and if necessary, modify the time-out value in **Authentication Timeout**.

Refer to the following table for an explanation of the Security Options boxes:

Field Name	Field Definition	Valid Values
Node Name	Specifies the node record name.	.Remote This is not an editable field.
Base Record	Specifies the name of the base record. If an alias record is selected, the base record name is displayed in this box.	Name of the local Connect:Direct node.
Type	Specifies the current record type.	Local for a local record and Remote for a remote record. This is not an editable field.
Disable Secure+	Disables Connect:Direct Secure Plus.	Default value is Disable Secure+. Note: If this option is selected, override is enabled, and no remote node definition exists for the remote node in the Connect:Direct Secure Plus parameters file, Connect:Direct Secure Plus is bypassed.
Enable SSL 3.0 Protocol	Enables SSL protocol to ensure that data is securely transmitted.	The default value is Disable Secure+.
Enable TLS 1.0 Protocol	Enables TLS protocol to ensure that data is securely transmitted.	The default value is Disable Secure+.
Enable TLS 1.1 Protocol	Enables TLS protocol to ensure that data is securely transmitted.	The default value is Disable Secure+.
Enable TLS 1.2 Protocol	Enables TLS protocol to ensure that data is securely transmitted.	The default value is Disable Secure+.
Disable	Disables the ability to override values in the .Remote node record with values in the remote node record.	The default value is Disable.
FIPS 140-2	Enables FIPS 140-2 security.	The default value is Disable.
SP800-131A Transition	Enables NIST SP800-131a security in transition mode.	The default value is Disable.
SP800-131A	Enables NIST SP800-131a security mode.	The default value is Disable.
Suite B 128 bit	Enables Suite B 128 bit security.	The default value is Disable.
Suite B 192 bit	Enables Suite B 192 bit security.	The default value is Disable.
Node or Copy Statement Override		The default value is No.

Field Name	Field Definition	Valid Values
Authentication Timeout	<p>Specifies maximum time, in seconds, that the system waits to receive the Connect:Direct Secure Plus blocks exchanged during the Connect:Direct Secure Plus authentication process.</p> <p>If you specify a value of 0, Connect:Direct waits indefinitely to receive the next message.</p> <p>Specify a time to prevent malicious entry from taking as much time as necessary to attack the authentication process.</p>	<p>A numeric value equal to or greater than 0, ranging from 0 to 3600.</p> <p>The default is 120 seconds.</p>

3. Click the **TLS/SSL Options** tab. The **TLS/SSL Options** dialog box is displayed.
4. Select an existing Key Certificate from the key store. To select a Key Certificate from the keystore, click **Browse** next to **Key Certificate Label**. The **CMS KeyStore Certificate Viewer** appears.

Note: You must add or import the key certificate into your key store prior to configuring your node. For additional information, see Import Existing Certificates or Create CMS Key Store in the documentation library. For additional information on how to use iKeyman, see http://www-01.ibm.com/support/knowledgecenter/SSYKE2_6.0.0/com.ibm.java.security.component.60.doc/security-component/ikeyman_overview.html?lang=en.

5. In the Key Certificates area, select the key certificate you want to use and click **OK** box.
6. Click the **External Authentication** tab. The **External Authentication** dialog box is displayed.
7. Choose one of the following options:
 - To enable external authentication on the remote node, click **Yes** in the **Enable External Authentication** box.
 - To disable external authentication on the remote node, click **No**.
8. Type the Certificate Validation Definition character string defined in External Authentication Server.
9. Click **OK** to close the **Edit Record** dialog box and update the parameters file.

Validating the Configuration

Perform this procedure to ensure that the nodes have been properly configured. The validation process checks each node to ensure that all necessary options have been defined and keys have been exchanged. Perform the following steps to validate the Secure+ parameters file:

Procedure

1. From the **Secure+ Admin Tool Main Menu**, click **Validate Secure+** from the File menu. The **Secure+ Admin Tool - Validation Results** window is displayed.
2. If the Secure+ parameters file is not correctly configured, warning and error messages are displayed.
3. Go back to the Secure+ parameters file and make changes to correct each error reported.
4. Read each warning message. If necessary, change the Secure+ parameters file to correct each warning.

Warning messages do not always mean that the Secure+ parameters file is configured incorrectly. Some warning messages are informational only.
5. Click **Close** to close the **Validation Results** window.

Configure Strong Password Encryption

This feature uses strong encryption to encrypt all Connect:Direct Process data stored on disk in the Connect:Direct work area while a Process is on the TCQ. This feature is enabled by default.

Disabling Strong Password Encryption

Complete the procedure below to disable Strong Password Encryption:

Procedure

1. From the **Secure+ Admin Tool Main Menu** screen, select **Password Encryption** from the **Edit** menu. The **Secure+ Admin Tool - Password Encryption** window is displayed.
2. Click the **No** option for **Enable Strong Password Encryption**.
3. Click **OK** to disable Strong Password Encryption. The following message is displayed:

The IBM Connect:Direct Server must be restarted for the changes to Strong Password Encryption to become effective.

4. Restart the IBM Connect:Direct Server.

Enabling Strong Password Encryption

Complete the procedure below to enable Strong Password Encryption:

Procedure

1. From the **Secure+ Admin Tool Main Menu** screen, select **Password Encryption** from the **Edit** menu. The **Secure+ Admin Tool - Password Encryption** window is displayed.
2. Click the **Yes** option for **Enable Strong Password Encryption**.
3. Click **OK** to enable Strong Password Encryption. The following message is displayed:

The IBM Connect:Direct Server must be restarted for the changes to Strong Password Encryption to become effective.

4. Restart the IBM Connect:Direct Server.

Resetting Passwords

If the Strong Password Encryption key stored in the .Password file is out of sync with the Strong Password Encryption key used to encrypt the passwords, you must reset all Strong Password Encryption passwords.

About this task

The .Password file can get out of sync if one of the following occurs:

- You restore the .Password file from a backup—The .Password file is updated each time the IBM Connect:Direct server is started, so the backup will probably not contain the current parameters.
- The .Password file is deleted—The .Password file is recreated as needed, so the Strong Password Encryption key used to encrypt the passwords no longer exists.
- The .password file is corrupt—The Strong Password Encryption Key used to encrypt the passwords is not accessible.

Complete the procedure below to reset the passwords:

Procedure

1. Stop the IBM Connect:Direct server.
2. Delete the `<cdinstall>/ndm/secure+/nodes/.Password` file.
3. Start the IBM Connect:Direct server.
4. Manually delete all Processes in the TCQ. Refer to the *IBM Connect:Direct for UNIX User Guide* for command syntax and parameter descriptions for the delete Process and flush Process commands.

Decryption Failure

If the process KQV file fails decryption at startup or during runtime, the server places the Process in the HOLD/Error queue to raise the visibility of the error.

Automate Setup with the Secure+ CLI

The Java-based Connect:Direct Command Line Interface (Secure+ CLI) and sample script enable you to create customized script that automate creating an initial installation of IBM Connect:Direct, populating the Secure+ parameters file, and managing node records. You can then distribute these scripts throughout your enterprise to implement the IBM Connect:Direct application. Before you create the scripts for distribution, consider creating an installation of Connect:Direct Secure Plus using the Secure+ Admin Tool and testing it to verify the results.

Start and Set Up the Secure+ CLI

The following sections describe the commands and parameters used to start and set up the command line environment.

Starting the Secure+ CLI

To start the Secure+ CLI:

Procedure

1. Go to `d_dir/ndm/bin`.
2. Type the following command:

```
spcli.sh
```

3. Press **Enter**.

Control the Display of Commands

Set the following parameters to define how error messages are captured:

Parameter	Definition	Values
-li	Switch to enable the display of commands to the terminal.	y n
-lo	Switch to enable the display of output and error messages to the terminal.	y n
-le	Switch to enable the display of errors to STDERR.	y n
-e	Switch to tell the Secure+ CLI to exit when the return code is higher than the specified number. If you do not include this parameter, Secure+ CLI continues to run even after an error has occurred.	0 4 8 16
-p	The full path of the default Secure+ parameters file directory. The Secure+ parameters file in this directory is opened automatically.	
-h	Switch to display the usage of the Secure+ CLI.	

Control Help

The Help command determines what help information is displayed. You can list all Secure+ CLI commands and display help for individual commands.

Command	Description
help	Displays all the Secure+ CLI commands.
help <command>	Displays help for the specified command.

Specify Delimiter Characters

Define the following commands to determine how error messages are captured:

Command	Definition	Values
Set begdelim= enddelim=	Defines beginning and ending character to use to enclose keywords that use blanks and other special characters.	Any character The default value is “ (double quotes).

Encrypt Passwords to Use with the Secure+ CLI

The Secure+ CLI displays passwords in plain text. If your company security policy mandates that you use encrypted passwords, you can use the Local Connection Utility (LCU) to create an LCU file that contains non-encrypted information used to encrypt the password and the encrypted password. For more information on creating and using LCU files, see [Encrypt Passwords for use with CLI](#).

Sample Script

The following script is provided as a model for creating custom scripts to define your IBM Connect:Direct environment and automate the implementation of it. To prevent any loss of data, you cannot run the script, but you can save it with a different name and modify it to suit your needs.

The sample script is available in [Automation Script](#). The script is designed to assist you as follows:

spcust_sample1.sh

An example of configuring IBM Connect:Direct to use the SSL or TLS protocol with the Secure+ CLI. The example demonstrates the configuration of Connect:Direct with the trusted root file, key certificates, and ciphers.

Maintain the Secure+ Parameters File

The commands in the following table describe how to maintain the Secure+ parameters file from the command line interface.

Command	Description	Parameter	Values
Init Parmfile	Creates the Secure+ parameters file. Must be initialized before you can define nodes.	localnode=Name of the local node where the Secure+ parameters file will be created.	local node name
		path=Location where the Secure+ parameters file will be created.	directory location For example, <i>d_dir/ndm/secure+/ node</i>
		passphrase=Arbitrary set of characters that encrypts the Secure+ parameters file.	a string at least 32 characters long
Open Parmfile	Opens a Secure+ parameters file so that you can configure it.	path=Location where the Secure+ parameters file will be created.	directory location For example, <i>d_dir/ndm/secure+/ node</i>

Command	Description	Parameter	Values
Close Parmfile	Closes the Secure+ parameters file. After this command is issued, no more updates can be performed on the Secure+ parameters file.	None	None
Refresh Parmfile	Refreshes the Secure + parameters file. This will close the current parameters file and reopen it, bringing in any changes since last opened.	None	None
Validate Parmfile	Validates the Secure+ parameters file and ensures that it is a valid file.	None	None
Rekey Parmfile	Recreates the Secure + parameters file if it becomes corrupted.	passphrase=Arbitrary set of characters that encrypts the Secure+ parameters file.	passphrase, up to 32 characters long
Sync Netmap	Imports remote node records defined in the IBM Connect:Direct network map.	path=Location and name of the network map file.	location of network map file
		name=Name of the node in the network map. Use wildcard characters to resync more than one node at a time.	node name or wildcard Wildcard values are: Asterisk (*)—any number of characters. Example: kps.* syncs up all nodes with a name that starts with kps. Question mark (?)—a single character. Example: k?s.* syncs up kas.* and kbs.*.

Display Information

The following commands are available to display information:

Command	Description	Parameter
display info	Displays information about when the Secure+ parameters file was last updated.	None
display all	Displays all nodes in the Secure+ parameters file.	None
display localnode	Displays the values defined in the .Local node record.	None

Command	Description	Parameter
display remotenode	Displays the values defined in remote node records.	node name or wildcard name—The name of the node to display information about. Use wildcard characters to display information about a group of remote node records. The options are: Asterisk (*)—Indicates any number of characters. For example, kps.* displays all nodes with a name that starts with kps. Question mark (?)—Indicates a single character. For example: k? s.* displays kas.* and kbs.*.
display client	Displays the values defined in the .Client node record.	None
display seaserver	Displays the values defined in the .SEAServer record.	None
display protocols	Displays supported security protocols which should be defined in a comma separated list . These protocols are: SSL,TLS,TLS1.1,TLS1.2	None
display securitymodes	Displays supported security modes for additional security. These modes are: FIPS140-2 SP800-131A_TRANSITION SP800-131A_STRICT SUITE_B-128 SUITE_B-192	None
display ciphersuites	Displays all supported Cipher Suites for Secure+ which can be defined either as a single cipher suite or in a comma separated list.	None

Manage CMS Keystore

The commands in the following table describe how to create and maintain the CMS keystore file from the command line interface.

Command	Description	Parameter	Values
create keystore	Will create a new CMS Key Store file.	File=While a default keystore file is created at installation and can be used, you may need to create a new CMS KeyStore File.	<path to CMS KeyStore file (*.kdb)> Default path is in: d_dir/ndm/secure+/certificates/ cdkeystore.kdb

Command	Description	Parameter	Values
		Passphrase=The password for the new KeyStore file.	A string with a minimum of three characters and a maximum of eighty characters. *This password must be retained; it will be required to administer the Secure+ KeyStore.
		PopulateRoots=Populate with standard certificate authorities. This will import all standard public CA Root certificates into the new KeyStore file.	y n
update keystore	Updates the CMS KeyStore	File=Path to existing CMS KeyStore and filename.	<path to CMS KeyStore file (*.kdb)> Default path is in: d_dir/ndm/secure+/certificates/cdkeystore.kdb
		Passphrase=The password for the KeyStore file.	The retained password which was given at the creation of the keystore.
import keycert	Imports existing keycerts into the keystore file.	File=Existing key certificate file. *This file contains the private key*	Full path and filename to key certificate file to be imported.
		Passphrase=Password of key certificate file to be imported.	Pre-defined password of key certificate file.
		Label=(optional) Name of imported key certificate file.	A string of characters which can be an alias name but if it is not defined, the Common Name of the certificate will be the label used.
		SyncNodes=Update node/certificate references	y n
		ImportMode=Type of import to be used.	Add Replace <u>AddOrReplace</u>
import trustedcert	Imports public certificate files from trading partners.	File=Trusted public file from trading partner.	Full path and filename to trusted certificate file to be imported.
		ImportMode=Type of import to be used.	Add Replace <u>AddOrReplace</u>
delete keystoreentry	Deletes certificates from CMS keystore.	File=Can be either key certificate file or trusted public trading partner file.	Full path and filename to certificate file.

Command	Description	Parameter	Values
		Label=Specified label of imported certificate file.	Label which was defined at time of import of the certificate file.
		DeleteChain=Defines whether to delete the entire chain, if it exists.	y <u>n</u>
		SyncNodes=Reset node/certificate references	y <u>n</u>

Update the .Local Node Record

The **update localnode** command configures the protocol for the .Local node record. The command has the following parameters:

Command	Parameter	Values
update localnode	protocol=Specifies a comma delimited list of Protocols to use in the .Local node record.	<u>Disable</u> SSL,TLS,TLS1.1,TLS 1.2 (See Display Protocols)
	SecurityMode	<u>Disable</u> FIPS140-2 SP800-131A_TRANSITION SP800-131A_STRICT SUITE_B-128 SUITE_B-192 (See Display SecurityModes)
	override=Identifies if values in the remote node can override values defined in the .Local node record.	y <u>n</u>
	AuthTimeout=Specifies the maximum time, in seconds, that the system waits to receive the IBM Connect:Direct control blocks exchanged during the IBM Connect:Direct authentication process.	0–3600 The default is 120 seconds.
	KeyCertLabel=Identifies the label of the key certificate.	keycert label null Note: If no keycert label is specified, the following should be noted: Pnode sessions will fail if the remote node requires client authentication. Snode sessions will fail.
	EncryptData=If no is specified, Encrypt Only Control Block Information; data is sent unencrypted. Default is Yes - data and control block information are encrypted.	<u>y</u> n
	ClientAuth = Enables client authentication in a .Client node record.	y n

Command	Parameter	Values
	CipherSuites= Specifies the cipher suites enabled. Note: Only certain cipher suites are supported in FIPS-mode. For a list of the FIPS-approved cipher suites, see <i>Special Considerations in the IBM Connect:Direct for UNIX Release Notes</i> .	comma delimited list of cipher suites all null all—Enables all ciphers. null—Clears any existing values from the node definition.
	SeaEnable=Enables certificate validation by Sterling External Authentication Server	y n
	SeaCertValDef=Character string defined in Sterling External Authentication Server (SEAS).	character string null null—Clears any existing values from the node definition.

Manage Remote Node Records

This section contains the commands and parameters used to create, update, display, and delete remote node records.

Create a Remote Node Record

The **create remotenode** command creates a remote node record and configures the protocol settings. The command has the following parameters:

Command	Parameter	Values
create remotenode	model=Name of an existing node to use as a model to copy from.	name of a valid remote node
	Name=Identifies name of the remote node record.	name
	protocol=Specifies a comma delimited list of Protocols to use in the remote node record.	Disable SSL,TLS,TLS1.1,TLS 1.2 <u>DefaultToLN</u> (See Display Protocols)
	SecurityMode	Disable FIPS140-2 SP800-131A_TRANSITION SP800-131A_STRICT SUITE_B-128 SUITE_B-192 <u>DefaultToLN</u> (See Display SecurityModes)
	override=Identifies if values in the copy statement can override values defined in the remote node record.	y n <u>DefaultToLN</u>
	AuthTimeout=Specifies the maximum time, in seconds, that the system waits to receive the IBM Connect:Direct control blocks exchanged during then Connect:Direct authentication process.	0–3600 The default is 120 seconds.
	KeyCertLabel=Identifies the label of the key certificate.	keycert label null

Command	Parameter	Values
	EncryptData=If no is specified, Encrypt Only Control Block Information; data is sent unencrypted. Default is Yes - data and control block information are encrypted.	y n DefaultToLN
	ClientAuth = Enables client authentication with a remote trading partner.	y n DefaultToLN
	CertCommonName=The certificate common name defined in the certificate.	name null null—Clears any existing values from the node definition.
	CipherSuites= Specifies the cipher suites enabled.	comma delimited list of cipher suites All null
	SeaCertValDef=Character string defined in Sterling External Authentication Server (SEAS).	character string null null—Clears any existing values from the node definition.

Update the Remote Node Record

The **update remotenode** command creates a remote node record and configures the protocol settings.

The command has the following parameters:

Command	Parameter	Values
update remotenode	Name=Specifies name for the remote node record.	remote node name wildcard Use wildcard characters to update a group of remote node records. The options are: Asterisk (*)—Any number of characters. Example: kps.* displays remote nodes with a name that starts with kps. Question mark (?)—Single character. Example: k?s.* displays kas.* and kbs.*.
	protocol=Specifies a comma delimited list of Protocols to use in the remote node record.	Disable SSL,TLS,TLS1.1,TLS 1.2 DefaultToLN (See Display Protocols)
	SecurityMode	Disable FIPS140-2 SP800-131A_TRANSITION SP800-131A_STRICT SUITE_B-128 SUITE_B-192 DefaultToLN
	override=Identifies if values in the copy statement can override values defined in the remote node record.	y n DefaultToLN
	AuthTimeout=Specifies the maximum time, in seconds, that the system waits to receive the Connect:Direct control blocks exchanged during the Connect:Direct authentication process.	0–3600 The default is 120 seconds.

Command	Parameter	Values
	KeyCertLabel=Identifies the label of the key certificate.	keycert label null
	EncryptData=If no is specified, Encrypt Only Control Block Information; data is sent unencrypted. Default is Yes - data and control block information are encrypted.	y n <u>DefaultToLN</u>
	ClientAuth = Enables client authentication with a remote trading partner.	y n <u>DefaultToLN</u>
	CertCommonName=The certificate common name defined in the certificate.	name null null—Clears any existing values from the node definition.
	CipherSuites= Specifies the cipher suites enabled. Note: Only certain cipher suites are supported in FIPS-mode. For a list of the FIPS-approved cipher suites, see <i>Special Considerations</i> in the <i>IBM Connect:Direct for UNIX Release Notes</i> .	comma delimited list of cipher suites All null
	SeaEnable=Enables certificate validation by Sterling External Authentication Server.	y n <u>DefaultToLN</u> DefaultToLN—Defaults to the setting specified in the .Local node record
	SeaCertValDef=Character string defined in Sterling External Authentication Server (SEAS).	character string null null—Clears any existing values from the node definition.

Display a Remote Node Record

The **display remotenode** command displays information about one or more remote node records. The command has the following parameter:

Command	Parameter	Values
display remotenode	name=Name of the remote node record to display information about.	node name wildcard value To display information about more than one remote node record, use wildcard characters. Use wildcard characters to display information about a group of remote node records. The options are: Asterisk (*)—Any number of characters. Example: kps.* displays remote nodes with a name that starts with kps. Question mark (?)—A single character. Example: k?s.* displays kas.* and kbs.*.

Manage Remote Node Records

Create Alias

The **create alias** command will create an alias record for an existing node record in the Secure+ parmfile. The command has the following parameter:

Command	Parameter	Value
create alias	name=The alias name to be used.	An alias name for an existing node name record. Important: Characters used in Netmap Node Names (or Secure+ Node Names or Secure+ Alias Names) should be restricted to A-Z, a-z, 0-9 and @ # \$. _ - to ensure that the entries can be properly managed by Control Center, Sterling Connect:Direct Browser User Interface, or IBM Sterling Connect:Direct Application Interface for Java for Java (AIJ) programs.
	basename=The name of the existing node record.	The existing node name

Delete a Remote Node Record

The **delete remotenode** command deletes one or more remote node records. The command has the following parameter:

Command	Parameter	Values
delete remotenode	name=Name of the remote node record to display information about. Use wildcard characters to delete a group of remote node records.	remote node name wildcard value To display information about more than one remote node record, use wildcard characters. Use wildcard characters to display information about a group of remote node records. The options are: Asterisk (*)—Any number of characters. Example: kps.* displays remote nodes with a name that starts with kps. Question mark (?)—A single character. Example: k?s.* displays kas.* and kbs.*.

Update the .Client Node Record

The **update client** command creates a .Client node record and configures the protocol settings. The command has the following parameters:

Command	Parameter	Values
update client	protocol=Specifies a comma delimited list of Protocols to use in the .Client record	Disable SSL,TLS,TLS1.1,TLS 1.2 <u>DefaultToLN</u> (See Display Protocols)
	SecurityMode	Disable FIPS140-2 SP800-131A_TRANSITION SP800-131A_STRICT SUITE_B-128 SUITE_B-192 <u>DefaultToLN</u> (See Display SecurityModes)

Command	Parameter	Values
	override=Enforces secure connection between a Connect:Direct client and the Connect:Direct server	y n DefaultToLN
	AuthTimeout=Specifies the maximum time, in seconds, that the system waits to receive the Connect:Direct control blocks exchanged during the Connect:Direct authentication process.	0–3600 The default is 120 seconds.
	KeyCertLabel=Identifies the label of the key certificate	keycert label null
	EncryptData=If no is specified, Encrypt Only Control Block Information; data is sent unencrypted. Default is Yes - data and control block information are encrypted.	y n <u>DefaulttoLN</u>
	CipherSuites= Specifies the cipher suites enabled.	comma delimited list of cipher suites All null

Maintain the Sterling External Authentication Server Record

This section contains the commands and parameters used to update and display the **.SEAServer** record.

Update the Sterling External Authentication Server Record

The **update seaserver** command configures properties for Sterling External Authentication Server (SEAS) in the **.SEAServer** record that is created at installation. The command has the following parameters:

Command	Parameter	Values
update seaserver	Protocol=Specifies a comma delimited list of Protocols to use in the .SEAServer record.	Disable SSL,TLS,TLS1.1,TLS 1.2 <u>DefaultToLN</u> (See Display Protocols)
	SeaHost=External authentication host name defined in SEAS.	host name null null—Clears any existing values from the node definition
	AuthTimeout=Specifies the maximum time, in seconds, that the system waits to receive the Connect:Direct control blocks exchanged during the Connect:Direct authentication process.	0–3600 The default is 120 seconds.
	SeaPort=External authentication server port number (listening) defined in SEAS.	port number <u>61366</u>

Display the Sterling External Authentication Record

The **display SEAServer** command displays information about the **.SEAServer** record. This command has no parameters.

Strong Password Encryption

This section contains the commands and parameters used to update and display the **.Password** file.

Update the .Password File

The **update password** command enables or disables Strong Password Encryption. The update goes into effect after you start the IBM Connect:Direct Server. The command has one parameter, **SpeEnable**, which can be set to **Y** or **N** to enable or disable Strong Password Encryption. Following is an example:

```
Update Password
SpeEnable=<Y>
;
```

If you enable or disable Strong Password Encryption, the server displays the following warning:

```
SPCG741W=The IBM Connect:Direct Server must be restarted for the changes to Strong Password Encryption to become effective.
```

Display the .Password File

The **Display Password** command displays the Strong Password Encryption setting and **.Password** history.

Displaying the IBM Connect:Direct Node Information

After you set up node records in Connect:Direct Secure Plus, you can view all of the nodes and their attributes from the **Secure+ Admin Tool Main Menu Window**. To display a Connect:Direct Secure Plus node record, open it by double-clicking the node record name.

Node List Field Descriptions

Below is a description of all the fields displayed in the **Node Name** List:

Field Name	Field Definition	Values
Node Name	Displays the node record name.	.Local remote node name .client
Type	Displays the current record type.	L R L—Local record R—Remote record
Connect:Direct Secure Plus	Displays the status of IBM Connect:Direct.	N TLS SSL * N—Disabled TLS—TLS protocol SSL—SSL protocol *—Default to local node

Field Name	Field Definition	Values
Override	Displays the status of override. Enable override in the local node to allow remote node records to override the settings in the local node record.	Y N * Y—Enabled N—Disabled *—Default to local node
CipherSuites	Displays the TLS or SSL cipher suites that are enabled for the node record.	Varies, based on the cipher suites enabled.
ClientAuth	Displays the status of client authentication. If the TLS or SSL protocol is used, enabling client authentication means the SNODE verifies the identity of the PNODE.	Y N * Y—enabled N—Disabled *—Default to local node
LimExpr	Identifies if the Limited Export version is being used by a remote node.	Y N * Y—Enabled N—Disabled *—Default to local node
AutoUpdate	Indicates if the option to automatically update key values during communication is enabled.	Y N * Y—enabled N—disable *—default to local node
Base Record	Displays the name of the base record for the alias records.	There are no parameter values.

Viewing Node Record Change History

Perform the following steps to view the history of changes to a Connect:Direct Secure Plus node record.

Procedure

1. From the **Secure+ Admin Tool Main Window**, double-click the node record name.
2. Click the **Security Options** tab.

The history of changes is displayed in the **Update History** field.

Viewing Information about the Secure+ Parameters File

Perform the following steps to view information about the Secure+ parameters file:

Procedure

1. Open the **Secure+ Admin Tool**.
2. On the **File** menu option of the **Secure+ Admin Tool Main Window**, click Info. The **File Information** dialog box is displayed.

Refer to the following table for an explanation of the fields.

Field Name	Field Definition
Current File	Displays the name of the Secure+ parameters file opened.

Field Name	Field Definition
Number of Records	Lists the number of nodes defined in the Secure+ parameters file.
Number of Updates	Displays how many times the Secure+ parameters file has been updated.
Last 3 Updates	Displays the name of the last three nodes updated.

3. Click **OK** to close the **File Information** dialog box.

Modify a Connect:Direct Secure Plus Configuration

After using Connect:Direct Secure Plus, it may be necessary to modify a configuration. This section provides the following procedures for modifying Connect:Direct Secure Plus information:

- Disabling Connect:Direct Secure Plus
- Deleting a Connect:Direct Secure Plus remote node record
- Resecuring the Secure+ parameters file and Secure+ access file
- Changing the cipher suites

Disabling Connect:Direct Secure Plus

You can use this procedure to disable all nodes in a configuration or one remote node. Perform the following steps to disable Connect:Direct Secure Plus:

Procedure

1. Do one of the following:
 - To disable all nodes in a configuration, open the local node record.
 - To disable one node, open the remote node record for that node.
2. Click the **Security Options** tab.
3. Click the **Disable Secure+**.
4. Click **OK** to update the node record.

Note: In order to continue IBM Connect:Direct operations with IBM Connect:Direct disabled, both trading partners must disable Connect:Direct Secure Plus.

Deleting a Remote Node Record

If a remote node record is no longer defined in the network map, you can remove it from the Secure+ parameters file. The following procedure deletes nodes that are defined in the IBM Connect:Direct parameters file but not in the selected network map:

Procedure

1. From the **Secure+ Admin Tool Main Menu Window**, click the **Sync with Netmap** of the **File** menu.
2. Click the network map to use from the pull down list.
3. Click **OK**.
4. Click **Skip** to move through the **Select Netmap Entries** to the **Add** dialog box.
5. Do one of the following to delete node records:
 - To delete selected node records, highlight the remote nodes to delete and click **Delete Selection**.
 - To delete all remote node records that are not found in the network map, click **Delete All**.

Note: Do not delete the remote node record that is named for the IBM Connect:Direct node. It is the base record for the **.Local** node record. You cannot delete the **.Local** node record.

Resecuring the Secure+ Parameters File and Secure+ Access file

Routinely, or if your Secure+ access file is compromised, perform the following steps to resecure Connect:Direct Secure Plus:

Procedure

1. From the **Secure+ Admin Tool Main Window**, click **Rekey Secure+** from the **File** menu. The **Rekey Secure+** dialog box is displayed.
2. Type an alphanumeric string at least 32 characters long in the **Passphrase** field. Connect:Direct Secure Plus uses the passphrase to re-encrypt the Secure+ parameters file and Secure+ access files. You do not have to remember this passphrase value.
3. Click **OK** to accept the new passphrase. The Connect:Direct Secure Plus decrypts and re-encrypts the Secure+ parameters file and Secure+ access file.

CAUTION: Do not type a new passphrase if an error occurs. If an error occurs while you are resecuring the files, restore the node records from the ACFSave directory. This directory is created after the **Rekey Secure+** feature is executed.

Connect:Direct Secure Plus Statistics Record Information

IBM Connect:Direct logs statistics for IBM Connect:Direct Process activity. IBM Connect:Direct statistics include Connect:Direct Secure Plus information for a Process.

Fields are included in Connect:Direct Process statistics records to provide Connect:Direct Secure Plus information about the Process. Connect:Direct Secure Plus information is included in the Process statistics information only when you attach to a Connect:Direct Secure Plus server. For information on viewing statistics, refer to the Sterling *Connect:Direct Browser User Interface User Guide*. When you use the **select statistics** function to view information about a IBM Connect:Direct Process, statistics information about a particular Process is displayed. If Connect:Direct Secure Plus is enabled, Connect:Direct Secure Plus fields are also displayed.

The Connect:Direct Secure Plus fields and values available using the **select statistics** function are shown in the following table:

Field Name	Field Description	Values
Connect:Direct Secure Plus Enabled	Specifies whether Connect:Direct Secure Plus is enabled.	Y N
Connect:Direct Secure Plus Protocol	Specifies which protocol is enabled.	SSL 3.0 TLS 1.0
Cipher Suite	Displays the cipher suite used during a session.	cipher suite name For example: SSL_RSA_EXPORT_WITH_RC4_40_MD5
PNode Cipher List	Specifies the encryption algorithms available for the PNODE during the session.	IDEACBC128 TDESCBC112 DESCBC56
PNode Cipher	Specifies the preferred data encryption as specified in the Secure+ parameters file of the PNODE.	Y N algorithm name
SNode Cipher List	Specifies the encryption algorithms available for the SNODE during the session as specified in the Secure+ parameters file of the SNODE.	IDEACBC128 TDESCBC112 DESCBC56

Field Name	Field Description	Values
SNode Cipher	Specifies the preferred data encryption algorithm as defined in the Secure+ parameters file of the SNODE.	Y N algorithm name
Control Block Cipher	Specifies the algorithm used for encrypting control blocks. This value is determined during authentication when the PNODE and SNODE are merged.	IDEACBC128 TDESCBC112 DESCBC56
Copy Data Cipher	Specifies the encryption method used for encrypting data. The value is determined after the values in the SNODE and the PNODE are merged.	IDEACBC128 TDESCBC112 DESCBC56
PNODE Signature Enabled	Indicates whether digital signatures are enabled for the PNODE. This value is obtained from the Secure+ parameters file settings. If the COPY statement overrides the Secure+ parameters file, the value from the COPY statement is used.	Y N
SNODE Signature Enabled	Indicates whether digital signatures are enabled for the SNODE. This value is obtained from the Secure+ parameters file settings.	Y N
Signature Enabled	Identifies the digital signature value used for a copy operation. In the Session Start record, this value is the result of the merged value between the PNODE and SNODE. In the Copy Termination record, if the COPY statement overrides the Secure+ parameters file value, the merged value depends on the value supplied in the COPY statement. (The unprocessed value from the COPY statement is recorded in the Signature Enabled field of the PNODE).	Y N
Current Signature Verified	Indicates whether the current digital signature was verified.	Y N
Previous Signature Verified	Indicates whether the previous digital signature was verified.	Y N

IBM Connect:Direct CLI Select Statistics Detail

When you use the IBM Connect:Direct CLI **select statistics** function to view the information about a Connect:Direct Process, you see statistics information about a particular Process. Connect:Direct Secure Plus fields are shown in bold in the following samples. The Connect:Direct field names, descriptions, and

valid values are shown in [Connect:Direct Secure Plus Statistics Record Information](#). For more information on Connect:Direct certificate auditing, see [Secure+ Parameters File Auditing](#).

Session Start (SSTR) Record

The following sample Session Start Record (SSTR) displays the output of an SSL session:

Record Id	=> SSTR		
Process Name	=>	Stat Log Time	=> 15:23:21
Process Number	=> 0	Stat Log Date	=> 10/16/2004
Submitter Id	=>		
Start Time	=> 15:23:20	Start Date	=> 10/16/2004
Stop Time	=> 15:23:21	Stop Date	=> 10/16/2004
SNODE	=> JKTIB8100		
Completion Code	=> 0		
Message Id	=> LSMI004I		
Message Text	=> PNODE session started - remote node &NODE		
Secure+ Protocol	=> SSL 3.0		
SSL Cipher Suites	=> ssl_RSA_WITH_RC4_128_MD5		

Copy Termination (CTRC) Record

The Copy Termination Record (CTRC) sample below uses the SSL protocol:

Record Id	=> CTRC		
Process Name	=> XX	Stat Log Time	=> 15:26:32
Process Number	=> 195	Stat Log Date	=> 10/16/2004
Submitter Id	=> user1		
Start Time	=> 15:23:47	Start Date	=> 10/16/2004
Stop Time	=> 15:26:32	Stop Date	=> 10/16/2004
SNODE	=> DLAS8100		
Completion Code	=> 0		
Message Id	=> SCPA000I		
Message Text	=> Copy operation successful.		
COPY DETAILS: Ckpt=> Y Lkfl=> N Rstr=> N XLat=> N Scmp=> N Ecmp=> N			
From node	=> S		
Src File	=> D:\long path		
Dest File	=> D:\long path		
Src CCode	=> 0	Dest CCode	=> 0
Src Msgid	=> SCPA000I	Dest Msgid	=> SCPA000I
Bytes Read	=> 23592960	Bytes Written	=> 23592960
Records Read	=> 1024	Records Written	=> 1024
Bytes Sent	=> 23791420	Bytes Received	=> 23791420
RUs Sent	=> 30721	RUs Received	=> 30721
Secure+ Protocol =>SSL 3.0			
SSL Cipher Suites =>SSL_RSA_WITH_RC4_128_MD5			

Secure+ Parameters File Auditing

IBM Connect:Direct provides auditing of Secure+ parameters files and certificates for archival purposes.

The Connect:Direct Secure Plus Administration Tool (Secure+ Admin Tool) and the Connect:Direct Secure Plus Command Line Interface (Secure+ CLI) log changes made to the Connect:Direct Secure Plus parameters file (Secure+ parameters file). The following events are logged:

- Application Startup
- Init Parmfile
- Open Parmfile
- Sync Netmap
- Rekey Parmfile
- Create Node
- Update Node
- Delete Node

The Secure+ parameters file logging feature has the following operational characteristics:

- The logging feature is always enabled and cannot be disabled.
- If errors occur when the log is being updated, the application terminates.
- Each log entry contains a timestamp, user ID, and a description of the action/event.
- When an existing node is updated, any changed fields are reported.
- When a node is created or deleted, the values of all non-empty fields are reported.
- Any commands that modify a node are logged.

Note: The certificates used by Connect:Direct Secure Plus are individual files that can be stored anywhere on the system. As a result, the logging feature cannot detect when existing certificate files are modified. Connect:Direct Secure Plus only stores the certificate path name and detects changes to this field only.

Access Secure+ Parameters File Audit Logs

The Secure+ parameters file audit logs are stored in a dedicated directory, ...\\secure+\\log. The log file naming convention is SP[YYYY][MM][DD].001 (using local time), and the contents of a log file are limited to a single calendar date. You can view these log files using any text editor. Log files are not deleted by IBM Connect:Direct.

Secure+ Parameters File Audit Log Entries

Each audit log has the following header:

```
[YYYYMMDD][HH:MM:SS:mmm][userid]
```

When a parameter file is created or opened, an ID is generated that associates the change with the node being updated as shown in the following:

```
[YYYYMMDD][HH:MM:SS:mmm][userid][ParmFileID]
```

The following fields may appear in a **create**, **update**, or **delete** audit record.

Field Name	Description
Name	Name of the node
BaseRecord	Name of the base record
Type	Record type of local, remote, or alias

Field Name	Description
Protocol	Enables Connect:Direct Secure Plus protocol
Override	Enables overriding the current node
AuthTimeOut	Authentication timeout
SslTlsTrustedRootCertFile	Pathname to trusted roots file
SslTlsCertFile	Pathname to key certificate file
SslTlsCertPassphrase	Key certificate passphrase (masked)
SslTlsEnableClientAuth	Enable client authentication
SslTlsCertCommonName	Common name of the remote certificate to verify
SslTlsEnableCipher	List of SSL/TLS cipher suites
SslTlsSeaEnable	Enable external authentication
SeaCertValDef	External authentication validation definition
SeaHost	External authentication host name
SeaPort	External authentication port number

Secure+ Parameters File Audit Log Error Reporting

Errors are reported for the following logging functions: **open log**, **write log**, and **lock log**. If an error occurs during one of these functions, an error message is displayed, and the application is terminated. The lock function times out after 30 seconds. Typically, Secure+ Admin Tool or the Secure+ CLI hold the lock for less than one second per update.

IBM Connect:Direct Secure Plus Certificate Auditing

In an SSL/TLS session, audit information about the identity certificate and its signing certificate is logged in the statistics log in the Session Start (SSTR) and Copy Termination (CTRC) records. The audit information is included in the response data from a **select statistics** command in the SSTR and CTRC records. In an SSL/TLS session, the PNODE (client) always logs the audit information. The SNODE (server) only logs the information when client authentication is enabled. For logging to occur, the session handshake must succeed and progress to the point of logging the SSTR and CTRC records.

Certificate Audit Log Entries

The audit consists of the subject name and serial number of the identity and its signing certificate. The identity certificate also contains an issuer attribute, which is identical to the signing certificate subject name. Although many signing certificates may exist between the identity and final root certificate, the audit includes only the last two certificates in a chain: an intermediate certificate and an end certificate.

In the SSTR and CTRC records, the CERT contains the common name and serial number of the key certificate, and the CERI contains the common name of the issuer and the serial number of an intermediate or root CA. They may also contain the certificate serial number, for example:

```
CERT=(/C=US/ST=MA/L=Marshfield/O=test.org/OU=Dev/CN=Test ID/SN=99c0ce01382e6c83)|
CERI=(/C=US/ST=MA/L=Marshfield/O=test.org/CN=root CA/SN=da870666bbfb5538)
```

Connect:Direct Secure Plus certificate audits may contain the following fields:

Field Name	Abbreviation	Max Lengths (RFC 2459)
Common Name	CN	64
Country	C	2

Field Name	Abbreviation	Max Lengths (RFC 2459)
Locality	L	128
State	ST	128
Organization	O	64
Organization Unit	OU	64
Email Address	emailAddress	128
Serial Number	SN	128 (estimated)

Access Certificate Audit Logs

Certificate audit information located in the SSTR and CTRC records cannot be accessed directly using Connect:Direct Requester or Sterling Connect:Direct Browser User Interface. To access certificate information, you can issue a query directly to the database or use an SDK-based or JAI-based program to issue a **Select Statistics** command. The response to the **Select Statistics** command contains the **AuditInfo** field of the statistics records, including the SSTR and CTRC records. This field contains certificate audit information.

The following example was generated using a database query. The certificate audit information is highlighted in bold.

```
'2007-05-21 14:50:27', 2, 'SSTR', 'CAEV', '', 0, '2007-05-21 14:50:26', '2007-05-21 14:50:27', '', 'JLYON-XP.4400', 0, 'MSGI=LSMI004I|SBST=(&NODE=JLYON-XP.4400)|PNOD=JLYON-XP.4400|CSPE=Y|CSPP=TLsv1|CSPS=TLS_RSA_WITH_AES_256_CBC_SHA|
CERT=(/C=US/ST=MA/L=Marshfield/O=test.org/OU=Dev/CN=Example Test ID/SN=a9febbeb4f59d446)
CERI=(/C=US/ST=MA/L=Marshfield/O=test.org/OU=Dev/CN=Example IntermediateCA/SN=a69634a8a7830268)|STSD=2|TZDI=-14400|'
'2007-05-21 14:50:28', 2, 'CTRC', 'CAPR', 'SAMPLE', 1, '2007-05-21 14:50:27', '2007-05-21 14:50:28', 'JLYON-XP.4400', 'jlyon', 'JLYON-XP.4400', 0, 'MSGI=SCPA000I|LCCD=0|LMSG=SCPA000I|OCCD=0|OMSG=SCPA000I|PNAM=SAMPLE|PNUM=1|SNAM=STEP1|SBND=JLYON-XP.4400|SBID=jlyon|PNOD=JLYON-XP.4400|SNOD=JLYON-XP.4400|LNOD=P|FROM=P|XLAT=N|ECZI=N|ECMP=N|SCMP=N|OERR=N|CKPT=Y|LKFL=N|RSTR=N|RUSZ=65535|PACC=|SACC=|PPMN=|SFIL=C:\Program Files\Sterling Commerce\Connect Direct v4.4.00\Server\Process\Sample.html|SDS1= |SDS2= |SDS3= |SFSZ=0|SBYR=861|SRCR=1|SBYX=863|SRUX=1|SNVL=-1|SVOL=|DFIL=C:\Program Files\Sterling Commerce\Connect Direct v4.4.00\Server\Process\Verify.html|PPMN=|DDS1=R|DDS2= |DDS3= |DBYW=861|DRCW=1|DBYX=863|DRUX=1|DNVL=0|DVOL=|CSPE=Y|CSPP=TLsv1|CSPS=TLS_RSA_WITH_AES_256_CBC_SHA|
CERT=(/C=US/ST=MA/L=Marshfield/O=test.org/OU=Dev/CN=Example Test ID/SN=a9febbeb4f59d446)
CERI=(/C=US/ST=MA/L=Marshfield/O=test.org/OU=Dev/CN=Example Intermediate CA/SN=a69634a8a7830268)
|PCRC=N|ETMC=60|ETMK=10|ETMU=0|STSD=2|TZDI=-14400|'
```

Certificate Audit Log Error Reporting

If an error occurs when the subject name is extracted from the identity (CERT) or issuer's (CERI) certificates, the following message ID is logged:

```
CERT=(MSGI=CSPA310E)|CERI=(MSGI=CSPA310E)
```

Only the message ID is displayed with the CERT or CERI tokens; the standard IBM Connect:Direct error function is not used. After the error occurs, the session continues.

Connect:Direct Secure Plus Troubleshooting

Use the following table to help troubleshoot problems with Connect:Direct Secure Plus:

Problem	Possible Cause	Solution
Connect:Direct Secure Plus features are enabled in the Secure+ parameters file, but the statistics record indicates that these functions are disabled.	The Connect:Direct network maps do not contain entries for the PNODE and SNODE.	Verify that the network map entries for both the PNODE and the SNODE exist.
Running a Process with a remote node fails with an authentication error.	Unique public/private key pairs are generated for the remote node record and the .Local node record is set to Enable Override=N.	Change the .Local node record to Enable Override=Y.
The ENCRYPT.DATA parameter, specified from the COPY statement causes the copy step to fail with error message CSPA080E.	The algorithm name used in the COPY statement is not in the supported algorithm list for both nodes.	Verify that the algorithm name in the COPY statement is in the supported algorithm list for both nodes.
Connect:Direct Secure Plus is installed, but error message CSPA001E occurs on transfers not using Connect:Direct Secure Plus.	Remote node records do not exist.	<ul style="list-style-type: none"> A remote node record must exist for every node in the netmap. Use the Sync with Netmap feature to create any missing nodes. Disable Connect:Direct Secure Plus by clicking Disable Secure+ in the .Local node record.
Signature verification fails with error message CSPA002E.	Configuration settings missing or incorrect.	<ul style="list-style-type: none"> If this is a non-Secure node, make sure the remote node record has Disable Connect:Direct Secure Plus selected. Check the Connect:Direct Secure Plus settings for the node.
Signature verification fails with error message CSPA003E, CSPA004E, or CSPA005E.	<ul style="list-style-type: none"> Configuration settings missing or incorrect. A security attack in progress. 	<ul style="list-style-type: none"> Execute standard operating procedure for investigating security violation.
Signature verification fails with error message CSPA007E.	Expired Signature Previous Key Pair. Date exceeded or keys have been changed.	If Auto Update is disabled, check the expiration date for the signature key pair for both nodes. Check the update history log on both nodes for the last change to the record. Verify that the signature public key is correct for both nodes.

Problem	Possible Cause	Solution
Running a Process with a remote node fails with an authentication error, CSPA008E.	Authentication Previous Key Pair Expiration Date exceeded or keys have been changed.	If Auto Update is disabled, check the authentication previous key pair expiration date for both nodes. Check the update history log on both nodes for the last change to the record. Verify the authentication public key is correct for both nodes.
Strong authentication fails with the error, CSPA010E.	<ul style="list-style-type: none"> The time allowed for strong authentication expired. A security attack in progress. 	<ul style="list-style-type: none"> Increase the timeout value. Execute standard operating procedure for investigating security violation.
Connect:Direct Secure Plus session fails with the error, CSPA011E.	An illegal attempt to override Connect:Direct Secure Plus parameters.	<ul style="list-style-type: none"> Turn on Enable Override in the remote node record to allow the COPY statement to override the node settings. Check the COPY statement and remove the override statements.
Connect:Direct Secure Plus session fails with the error, CSPA014E.	Connect:Direct Secure Plus cannot read the remote node definition.	Check the remote node definition settings.
Connect:Direct Secure Plus session fails with the error, CSPA016E.	Connect:Direct Secure Plus is not enabled in the local node definition.	Make sure Connect:Direct Secure Plus is enabled for the local node.
Connect:Direct Secure Plus session fails with the error, CSPA019E.	Error generating digital signature.	<ul style="list-style-type: none"> Resubmit the Process. Call IBM Customer Support.
Connect:Direct Secure Plus session fails with the error, CSPA077E.	The COPY statement requested Connect:Direct Secure Plus parameters but Connect:Direct Secure Plus is not configured.	Remove the SECURE= parameter from the COPY statement.
Connect:Direct Secure Plus session fails with the error, CSPA079E.	Invalid encryption algorithm identified in COPY statement.	Change the ENC.DATA parameter and specify one of the following values: Y, N, IDEACBC128, TDESCBC112, or DESCBC56 and resubmit the Process.
Connect:Direct Secure Plus session fails with the error, CSPA080E.	No common algorithms are available for both nodes.	Verify the algorithm list for both nodes contains at least one common algorithm name.
Connect:Direct Secure Plus session fails with the error, CSPA091E.	Session attempted but remote node is not configured.	Make sure both nodes are defined.
Connect:Direct Secure Plus session fails with the error, CSPA200E.	Both nodes are not configured for the same protocol.	Check the protocol setting at both sites and verify that the same protocol is configured at each site.
Connect:Direct Secure Plus session fails with the error, CSPA202E.	SSL or TLS protocol handshake failed.	Edit the cipher suite list and add a cipher suite used by the trading partner.

Problem	Possible Cause	Solution
Connect:Direct Secure Plus session fails with the error, CSPA203E or CSPA204E.	The SSL or TLS protocol could not validate the server's certificate.	Make sure the certificate information is typed into the node record.
Connect:Direct Secure Plus session fails with the error, CSPA205E.	A trading partner is not using TCP/IP for communication.	Make sure that both ends of the communication use TCP/IP.
Connect:Direct Secure Plus session fails with the error, CSPA206E.	The SSL or TLS protocol could not validate the server's certificate.	Make sure the certificate information is entered into the node record.
Connect:Direct Secure Plus session fails with the error, CSPA208E.	The common name in the certificate received does not match the Connect:Direct Secure Plus configuration.	Make sure the certificate common name is spelled correctly and uses the same case as that in the certificate.
Connect:Direct Secure Plus session fails with the error, CSPA209E.	The certificate has expired or is invalid.	Obtain a new certificate and reconfigure the node record.
Connect:Direct Secure Plus session fails with the error, CSPA210E.	The COPY statement attempts to override settings in the SSL or TLS protocol.	<ul style="list-style-type: none"> • The system continues to operate. • If desired, change the Process statement and remove the COPY override options.
Connect:Direct Secure Plus session fails with the error, CSPA211E.	The remote trading partner failed to send a certificate.	Notify the trading partner that a certificate is required.
Connect:Direct Secure Plus session fails with the error, CSPA280E.	The trusted root certificate could not be loaded.	Check the local node configuration and make sure the location of the trusted root certificate is correctly identified.
Connect:Direct Secure Plus session fails with the error, CSPA281E.	The trusted root certificate is empty.	Check the local node configuration and make sure the location of the trusted root certificate is correctly identified.
Connect:Direct Secure Plus session fails with the error, CSPA282E.	The user certificate file cannot be loaded.	Check the local node configuration and make sure the location of the user certificate file is correctly identified.
Connect:Direct Secure Plus session fails with the error, CSPA303E.	The Secure+ parameters files have not been initialized.	Run the Secure+ Admin Tool to initialize the Secure+ parameters files.
Connect:Direct Secure Plus session fails with the error, CSPA309E.	The SSL library failed during the handshake.	Examine all related errors to determine the cause of the failure.
Connect:Direct Secure Plus session fails with the error, CSPA311E.	Certificate validation failed.	Verify that the root certificate is properly configured. An alternate certificate may be required.

Configuration Worksheets

Use the worksheets in this topic to record the configuration information for Connect:Direct Secure Plus.

- The [Local Node Security Feature Definition Worksheet](#) is a record of the security functions defined for the local IBM Connect:Direct node.
- The [Remote Node Security Feature Definition Worksheet](#) is a record of the security functions defined for remote nodes. For each trading partner, define a remote node record. Make a copy of the blank Remote Node Security Feature Definition Worksheet for each remote node that you are configuring for Connect:Direct Secure Plus operations.

Local Node Security Feature Definition Worksheet

Record the security feature definition for the IBM Connect:Direct .Local node record on this worksheet.			
Local Node Name:	_____		
Configured Security Functions			
Enable TLS protocol:	Yes _____	No _____	
Enable SSL protocol:	Yes _____	No _____	
Authorization Timeout:	_____		
Trusted Root Certificate File location:	_____		
Key Cert File:	_____		
Certificate Passphrase:	_____		
Cipher Suite(s) Enabled:	_____		
External Authentication			
Enable External Authentication	Yes _____	No _____	
Certificate Validation Definition	_____		
Enable FIPS 140-2 mode	Yes _____	No _____	

Remote Node Security Feature Definition Worksheet

Make a copy of this worksheet for each remote node defined in the IBM Connect:Direct parameters file that you are configuring for IBM Connect:Direct operations. Record the security feature definitions for a remote node record on this worksheet.			
Remote Node Name:	_____		
Security Options			
Protocol defined in the .Local node record:	TLS or SSL _____		
Is the remote node using the protocol defined in the .Local node record?	Yes _____	No _____	
If you answered No to the question above, identify the protocol to use for the Remote Node:			
Note: If you do not enable the override option, IBM Connect:Direct generates an error message.			
Enable TLS protocol:	Yes _____	No _____	
Enable SSL protocol:	Yes _____	No _____	
If you want to use the same protocol defined in the local node, select Default to Local Node.			
Enable Override:	Yes _____	No _____	

Note: The COPY statement cannot override settings in SSL-enabled or TLS-enabled remote nodes.			
Authorization Timeout:	_____		
TLS or SSL Protocol Functions			
Trusted Root Certificate File location:	_____		
Certificate File:	_____		
Certificate Passphrase:	_____		
Cipher Suite(s) Enabled:	_____		
	-		
Enable Client Authentication:	Yes _____	No _____	Default to local node _____
Certificate Common Name:	_____		
Note: If you want to add a second level of security, enable client authentication for the remote node and type the certificate common name.			
External Authentication			
Enable External Authentication	Yes _____	No _____	Default to local node _____
Certificate Validation Definition	_____		
	-		
Enable FIPS 140-2 mode	Yes _____	No _____	

Certificate Files

The SSL and TLS security protocols use a secure server RSA X.509V3 certificate to authenticate your site to any client that accesses the server and provides a way for the client to initiate a secure session. You obtain a certificate from a certificate authority or you can create a self-signed certificate. When you obtain a certificate file, a trusted root certificate file and key file are created. This topic describes the layout of the trusted root certificate file and the key certificate file.

Connect:Direct Secure Plus uses two certificate files to initiate TLS or SSL sessions: a trusted root certificate file and a key certificate file.

When you obtain a root certificate from a certificate authority, you receive a trusted root certificate file. To configure Connect:Direct Secure Plus, add the name and location of the trusted root certificate file to the node record using the Secure+ Admin Tool.

A sample trusted root certificate file called trusted.txt is installed in the Connect:Direct Secure Plus \certificates directory when you install Connect:Direct Secure Plus. Use any text editor to add or delete certificate information to this file. In simple configurations, only one trusted root certificate file is used. In more sophisticated configurations, you may associate individual trusted root files with one or more node records.

When you use a certificate signing request (CSR) tool you do not need to change the contents of the key certificate file.

If you set up your own PKI infrastructure, you may chain more than two certificates, including a CA root certificate, one or more intermediate CA certificates, and an identity certificate. You can create chained certificates using one of the following methods:

- Using the Local Key Certificate File—In a chain of two certificates, the local key certificate file contains a private key and an identity certificate. In a longer chain, the key certificate file contains the private key and the identity key, followed by the intermediate CA certificates.
- Using the Remote Trusted File— In a chain of two certificates, the remote trusted file contains the CA root certificate. In a longer chain, the remote trusted file contains the CA root certificate and all the intermediate CA certificates.

Formats

The formats discussed in this section apply to the certificate files used with Connect:Direct Secure Plus. The formats are illustrated in the sample certificate files below.

General Object Format

All objects are formatted in the Privacy Enhanced Mail (PEM) style, beginning with a line in the format. Below is a sample object format:

```
-----BEGIN <object>-----
```

and end with:

```
-----END <object>-----
```

In this sample, <object> is a placeholder for the name of the object type: CERTIFICATE or ENCRYPTED PRIVATE KEY.

Certificate Format

A certificate is encoded as a general object with the identifier string CERTIFICATE or X.509 CERTIFICATE. The base64 data encodes a Bit Error Rate (BER)-encoded X.509 certificate. This is the same format used for PEM. Anyone who provides or understands PEM-format certificates can accommodate the certificate format. For example, VeriSign commonly fulfills certificate requests with certificates in this format, SSLeay supports them, and SSL servers understand them. Both Netscape and Microsoft support this format for importing root CA certificates.

Private Key Format

A private key is encoded as a general object with the identifier string ENCRYPTED PRIVATE KEY. The base64 data encodes a BER-encoded PKCS#8 Private Key object. The passphrase associated with the Private Key is required for Connect:Direct Secure Plus and is stored in the Secure+ parameters file. Additional encryption is used to prevent the passphrase from being discovered.

Sample Certificate Files

In the sample user certificate below, a private key is followed by the server certificate, which is followed by the root certificate.

```
-----BEGIN ENCRYPTED PRIVATE KEY-----  
  
MIICCDAAaBgkqhkiG9w0BBQMwDQIIIfYyAEFKaEECAQUEggHozdmgGz7zbC1mcJ2r  
  
. 
  
. 
  
. 
  
IGpupStY5rLqqQ5gwLn45UWgzy6DM96CQg6+Dyn0N9d1M51Ig2w1nUwE8vI=  
-----END ENCRYPTED PRIVATE KEY-----  
  
User/Server Certificate  
  
-----BEGIN CERTIFICATE-----  
  
MIICUDCCAdoCBDAm1tYwDQYJKoZIhvcNAQEEBQAwwY8xCzAJBgNVBAYTA1VTMRMw  
  
. 
  
. 
  
. 
  
iK1sPBRbNdq5cNIuIfPS8emrYMs=  
-----END CERTIFICATE-----  
  
// Final Root Certificate (optional)  
  
-----BEGIN CERTIFICATE-----  
  
MIICUDCCAdoCBDAm1tYwDQYJKoZIhvcNAQEEBQAwwY8xCzAJBgNVBAYTA1VTMRMw  
  
. 
  
. 
  
. 
  
iK1sPBRbNdq5cNIuIfPS8emrYMs=  
-----END CERTIFICATE-----
```

In the sample root certificate below, the trusted.txt file contains a list of trusted root certificates.

```

RSA Commercial CA - exp. Dec 31, 2003

-----BEGIN CERTIFICATE-----

MIICUDCCAdoCBDaM1tYwDQYJKoZIhvcNAQEEBQAwgY8xCzAJBgNVBAYTA1VTMRMw

.

.

.

iK1sPBRbNdq5cNIuIfPS8emrYMs=

-----END CERTIFICATE-----

RSA Commercial CA - exp. Dec 31, 2010

-----BEGIN CERTIFICATE-----

MIICUDCCAdoCBDaM1tYwDQYJKoZIhvcNAQEEBQAwgY8xCzAJBgNVBAYTA1VTMRMw

.

.

.

iK1sPBRbNdq5cNIuIfPS8emrYMs=

-----END CERTIFICATE-----

```

Model Automation Scripts

The following scripts are provided as models for creating custom scripts to define your Connect:Direct Secure Plus environment and automate the implementation of it. To prevent any loss of data, you cannot run the scripts, but you can save them with a different name and modify them to suit your needs.

Configure Connect:Direct Secure Plus to Use the SSL or TLS Protocol

The `spcust_sample1` script demonstrates using the Secure+ CLI to configure Connect:Direct Secure Plus to use the SSL or TLS protocol with the trusted root file, key certificates, and ciphers.

```

#!/bin/sh
#
#####
# Licensed Materials - Property of IBM
#
# Connect:Direct for UNIX
#
# (C) Copyright IBM Corp. 1992, 2014 All Rights Reserved.
#
# US Government Users Restricted Rights - Use, duplication or disclosure
# restricted by GSA ADP Schedule Contract with IBM Corp.
#####
#
# spcust_sample1.sh contains an example of configuring
# Secure+ to use SSL or TLS protocols with the Secure+ CLI.

```

```

# The example demonstrates the configuration of Secure+
# with the trusted root and key certificates and ciphers
#
#
# Variables
#
# The return code.
# spcli.sh returns the highest return code of the commands
# it executed. Possible return codes and their meanings are
# 0 success
# 4 warning
# 8 error
# 16 fatal error
RC=0
#
#
# Functions
#
#
# Custom initialization logic written by customer.
#
initCustom()
{
 # Customer adds custom initialization code here.
 echo "Init custom..."
 # rm -rf /sci/users/jlyon/cd42/ndm/secure+/nodes
}
#
# Invoke CLI to configure Secure+.
#
invokeCLI()
{
 /sci/users/jlyon/cd42/ndm/bin/spcli.sh -e 8 -li y << EOF
 ;
display info
 ;
 ; -- Synch with netmap
 ;
sync netmap
 path=/sci/users/jlyon/cd42/ndm/cfg/<node name>/netmap.cfg
 name=*
 ;
 ; -- Import KeyCert
 ;
Import KeyCert
 File=<path to Key Certificate file>
 Passphrase=<KeyStore passphrase>
 Label=<optional, destination name of key certificate>
 ImportMode=<Add | Replace | AddOrReplace>
 ;
 ; -- Import TrustedCert
 ;
Import TrustedCert
 File=<path to Trusted Certificate file>
 ImportMode=<Add | Replace | AddOrReplace>
 ;
 ; -- Update LocalNode
 ;
Update LocalNode
 Protocol=<Comma delimited list of Protocols, see Display Protocols>
 SecurityMode=<One Security Mode, see Display SecurityModes>
 Override=<y | n>
 AuthTimeout=<nnn seconds>
 KeyCertLabel=<label of key certificate | null>
 EncryptData=<y | n>
 ClientAuth=<y | n>
 CipherSuites=<Comma delimited list of Ciphersuites | All | null>
 SeaEnable=<y | n>
 SeaCertValDef=<external authentication server certificate validation definition | null>
 ;
 ; -- Display localnode
 ;
display localnode
 ;
 ; -- Validate parmfile
 ;

```

```

 validate parmfile
 ;
EOF
 return $?
}
#
# Custom termination logic written by customer.
#
terminateCustom()
{
 # Customer adds custom termination code here.
 # For example, E-mail standard out log for review.
 # Send error messages to system monitoring facility.
 echo "$RC"
 echo "Custom Terminating ... "
}
#
# Main script
#
echo
echo "This script has been prevented from running because it will alter the configuration"
echo "of Secure+. Before removing this warning and its exit call, please modify the script"
echo "so that it carries out only desired modifications to the configuration of Secure+."
echo
exit
initCustom
invokeCLI
RC=$?
terminateCustom
exit $RC

```

Encrypt Passwords for use with CLI

The Secure+ CLI displays passwords in plain text. If you need to encrypt passwords for use with the Secure+ CLI, use the Local Connection Utility (LCU) to create an LCU file that contains non-encrypted information used to encrypt the password and the encrypted password, such as a keycert passphrase. You can then refer to this file when prompted for passwords.

About SMF

The Service Management Facility (SMF) is a core component of the Predictive Self-Healing set of technologies introduced in Solaris 10. With SMF, system administrators use simple command line utilities to identify, observe, and manage services provided by the system, and the system itself.

This document describes how to place IBM Connect:Direct under the control of SMF.

Place IBM Connect:Direct under Solaris Service Management Facility Control

This procedure uses the following sample names and files to describe how to put IBM Connect:Direct under the control of SMF. Modify the names and files in the table for your implementation.

Note: You need either root access or a user ID with role-based access control (RBAC) authorization to add and modify SMF services. For additional information, see [Implementing Solaris Role-Based Access Control with SMF for Connect:Direct](#).

Sample Name	File
Service Name	connect-direct
Service Manifest	/var/svc/manifest/network/connect-direct.xml
Fault Managed Resource Identifier (FMRI)	svc:/network/connect-direct:default

Sample Name	File
Run Script	/lib/svc/method/connect-direct
Log File	/var/svc/log/network-connect-direct:default.log

Installing and Configuring the SMF Script

Procedure

1. Stop IBM Connect:Direct using the Command Line Interface (CLI). For information, refer to IBM Connect:Direct for UNIX User Guide.
2. As root, copy the following Bourne shell script file to /lib/svc/method/connect-direct.

```
#!/sbin/sh
#
# /lib/svc/method/connect-direct
#
# For Solaris SMF. This file goes in /lib/svc/method/
# Please set the top three variables before using this script.
# Notes®:The CDunix Admin ID is needed below because SMF scripts are run as root at
# system boot and shutdown. And since the root ID is not in the Connect:Direct
# userfile.cfg, the root ID does not have permission to "stop" C:D.
# We don't want to put the root ID in the userfile.cfg just to get around this.
# So we su to the CDunix Admin ID that installed Connect:Direct, (or su to an
# ID with permissions to stop Connect:Direct). Then issue the Direct CLI
# command to stop the Connect:Direct service.
# Also, a "stop force;" is given in the Connect:Direct CLI in order to have
# Connect:Direct do an immediate clean stop. A simple "stop;" would wait for
# currently running Connect:Direct jobs to complete. However, the OS is not
# going to wait for C:D to complete long running jobs. Instead, after a few
# moments the OS would finally kill the cdpmgr, which is generally not what we
# want. However, using a "stop force;" the cdpmgr will take a checkpoint of
# job progress and cleanly shut down. Then after Connect:Direct restarts it
# will pick up from that last checkpoint.
# For further questions about this script, contact IBM Customer Support.
./lib/svc/share/smf_include.sh
# Installation path
CDUNIX_HOME=/opt/cdunix
# Name of this Connect:Direct instance.
CDUNIX_NODE_NAME=chicago_CD
# The ID that installed Connect:Direct or an ID with authority to issue
# the "stop" command.
CDUNIX_ADMIN=jsmith
```

```

# Do not change the remainder of this file unless you require different behavior.
startup()
{
INITPARM_CONF=${CDUNIX_HOME}/ndm/cfg/${CDUNIX_NODE_NAME}/initparm.cfg
[ ! -f ${INITPARM_CONF} ] && exit $SMF_EXIT_ERR_CONFIG
[ ! -x ${CDUNIX_HOME}/ndm/bin/cdpmgr ] && exit $SMF_EXIT_ERR_PERM
exec ${CDUNIX_HOME}/ndm/bin/cdpmgr -i ${INITPARM_CONF} 2>&1
}
shutdown()
{
[ ! -f ${CDUNIX_HOME}/ndm/cfg/cliapi/ndmapi.cfg ] && \
exit $SMF_EXIT_ERR_CONFIG
# Don't exec this. C:D may already be down. If so, CLI returns 8
# and SMF will then put us in "maintenance" mode.
su ${CDUNIX_ADMIN} -c \
"NDMAPICFG=${CDUNIX_HOME}/ndm/cfg/cliapi/ndmapi.cfg; \
export NDMAPICFG; \
echo 'stop force;' | ${CDUNIX_HOME}/ndm/bin/direct" 2>&1
}
case "$1" in
start)
startup
;;
stop)
shutdown
;;
refresh|restart)
shutdown
;;
*)
echo "Usage: $0 {start|stop|restart}"
exit 1
;;
esac

```

3. To match your installation, edit the following shell variables: CDUNIX-HOME, CDUNIX_NODE_NAME, and CDUNIX_ADMIN.

4. Verify that the owner and permissions of this script file match those of the other scripts in the /lib/svc/method directory.
5. To test the /lib/svc/method/connect-direct script:
 - a) Change to the /lib/svc/method/ directory.
 - b) As root, start the IBM Connect:Direct service by typing the following command: **./connect-direct start**
 - c) Verify that the IBM Connect:Direct service is running.
 - d) As root, stop the IBM Connect:Direct service by typing the following command: **./connect-direct stop**
 - e) Verify that the IBM Connect:Direct service stopped.
6. As root, copy the SMF Service Manifest in the following sample to /var/svc/manifest/application/connect-direct.xml.

```

<?xml version="1.0"?>
<!DOCTYPE service_bundle SYSTEM "/usr/share/lib/xml/dtd/service_bundle.dtd.1">
<!--
  Example SMF Service manifest for Connect:Direct for UNIX on Solaris.
-->
<service_bundle type='manifest' name='Connect:Direct'>
<service
  name='application/connect-direct'
  type='service'
  version='1'>
<!--
  If we have multiple instances of application/connect-direct provided
  by different licensed implementations, we keep dependencies
  and methods within the instance.
-->
<instance name='default' enabled='false'>
  <!--
 Wait for network interfaces to be initialized.
  -->
  <dependency name='network'
 grouping='require_all'
 restart_on='error'
 type='service'>
 <service_fmri value='svc:/milestone/network:default' />
  </dependency>
  <!--
 Wait for all local filesystems to be mounted.
  -->
  <dependency name='filesystem-local'
 grouping='require_all'
 restart_on='none'
 type='service'>
 <service_fmri
 value='svc:/system/filesystem/local:default' />
 </dependency>
  <!--
 Wait for automounting to be available, as we may be
 transferring data from home directories or other remote
 filesystems.
  -->
  <dependency name='autofs'
 grouping='optional_all' restart_on='error'
 type='service'>
 <service_fmri
 value='svc:/system/filesystem/autofs:default' />
 </dependency>
  <exec_method
 type='method'
 name='start'
 exec='/lib/svc/method/connect-direct start'
 timeout_seconds='30' >
 <method_context>
 <method_credential user='root' group='root' />
 </method_context>
  </exec_method>
  <exec_method
 type='method'
 name='stop'
 exec='/lib/svc/method/connect-direct stop'
 timeout_seconds='30' >
 <method_context>
 <method_credential user='root' group='root' />
 </method_context>
  </exec_method>

```

```

 <exec_method
 type='method'
 name='refresh'
 exec='/lib/svc/method/connect-direct restart'
 timeout_seconds='45' >
 <method_context>
 <method_credential user='root' group='root' />
 </method_context>
 </exec_method>
 <property_group name='cdpmgr' type='application'>
 <stability value='Evolving' />
 </property_group>
 <property_group name='startd' type='framework'>
 <propval name='ignore_error'
 type='astring'
 value='core,signal' />
 </property_group>
 <property_group name='general' type='framework'>
 <propval name='action_authorization' type='astring'
 value='solaris.smf.manage.connect-direct' />
 <propval name='value_authorization' type='astring'
 value='solaris.smf.manage.connect-direct' />
 </property_group>
 </instance>
 <stability value='Evolving' />
 <template>
 <common_name>
 <loctext xml:lang='C'>
 Connect Direct for UNIX
 </loctext>
 </common_name>
 <documentation>
 <doc_link name='ibm.com'
 uri='http://www.ibm.com/
 support/knowledgecenter/en/SS4PJT/landing/cd_welcome.html' />
 </documentation>
 </template>
</service>
</service_bundle>

```

7. Verify that the owner and permissions of the manifest of the connect-direct.xml file match those of the other xml files in the /var/svc/manifest/application/ directory.
8. Verify that the Connect:Direct FTP+ service stopped.

Controlling IBM Connect:Direct Using the SMF Script

To place the IBM Connect:Direct service under the control of SMF:

Procedure

1. As root, import the file by typing the following command:


```
/usr/sbin/svccfg import /var/svc/manifest/application/connect-direct.xml
```
2. As root, start the IBM Connect:Direct service under SMF control by typing the following command:


```
svcadm enable connect-direct
```

Verify the IBM Connect:Direct service is running.
3. To verify IBM Connect:Direct restarts under the control of SMF, type the following command:


```
svcs -p connect-direct
```

Observe the Process number in use.
4. Stop the IBM Connect:Direct service by using the Command Line Interface (CLI) method. For additional information, refer to *IBM Connect:Direct User's Guide*.

IBM Connect:Direct stops, and immediately restarts under SMF control.
5. To confirm IBM Connect:Direct is under the control of SMF, type the following command:

```
svcs -p connect-direct
```

The system generates a Process number different from that observed in [step 3](#).

Implementing Solaris Role-Based Access Control with SMF for IBM Connect:Direct

Implementing role-based access control (RBAC) is optional. After you place under the control of SMF, only the root ID or a user ID with RBAC authorization for SMF is authorized to issue the SMF commands to stop and start IBM Connect:Direct. To authorize additional specific user IDs to stop and start IBM Connect:Direct, you must implement basic RBAC to grant authority to the user.

Before you begin

Many solutions exist for setting up RBAC on Solaris. If you frequently add users to or remove users from administration, consider creating role accounts and profiles. For additional RBAC information, see the *Solaris System Administration Guide: Basic Administration* and *Solaris System Administration Guide: Advanced Administration*. Consider using the following procedure if you enable only a few users.

Procedure

1. Open the file: `/etc/security/auth_attr`.

2. Add the following line anywhere in the file:

```
solaris.smf.manage.connect-direct::Manage Connect Direct Service States::
```

The corresponding FMRI manifest entry copied to `connect-direct.xml` eliminates the need to edit the `connect-direct.xml` manifest file.

3. As root, type the following command, substituting the user ID you want to authorize for `userID`:

```
usermod -A solaris.smf.manage.connect-direct userID
```

4. If this message appears: `usermod: ERROR: userID is not a local user`, then do the following:

Open the file: `/etc/user_attr`.

Add the following line anywhere in the file, substituting the user ID you want to authorize for `userID`:
`userID:::type=normal;auths=solaris.smf.manage.connect-direct`

5. If an entry for your user ID already exists in the `/etc/user_attr` file, merge the entries. You only merge the `auths` portion, which is a comma-delimited list of entries found in `/etc/security/auth_attr`.

Results

The user ID is authorized to control only and can issue commands, including the following:

- `svcadm enable connect-direct`
- `svcadm disable connect-direct`
- `svcadm refresh connect-direct`

Starting and Stopping IBM Connect:Direct under SMF Control

After the IBM Connect:Direct service is under the control of SMF, the service starts when you boot the Solaris system, and stops when you shut down the Solaris system. Examples are provided of basic SMF commands to control the IBM Connect:Direct service. For simplicity, the examples use the FMRI shortcut name `connect-direct` in place of the full FMRI instance name, `svc:application/connect-direct`.

Before you begin

If you add service manifest to control IBM Connect:Direct at a later time, use the full FMRI name to avoid ambiguity. The example commands assume that only one FMRI exists for IBM Connect:Direct on this system, so the shortcut name is used.

Note: The stop commands issued from the IBM Connect:Direct CLI stop the IBM Connect:Direct service; however, SMF immediately restarts it. This behavior gives the impression that the stop commands function improperly. To eliminate confusion when you stop the service, advise IBM Connect:Direct users of the following SMF control commands: [Starting the Connect:Direct Service](#), and [Stopping the Connect:Direct Service](#).

Starting the Connect:Direct FTP+ Service

To start the service, as root type the following command:

Before you begin

```
/usr/sbin/svcadm enable connect-direct
```

Service starts running, and restarts when the Solaris system boots.

Stopping the IBM Connect:Direct Service

To stop the service, as root type the following command:

Before you begin

```
/usr/sbin/svcadm disable connect-direct
```

The service stops, and remains disabled when the Solaris system boots.

After you disable the service, you can stop and start IBM Connect:Direct using the same method used before IBM Connect:Direct was placed under the control of SMF.

Correcting Errors in the Script or FMRI File

If you modify the SMF script or the FMRI file and errors result, SMF places IBM Connect:Direct into a maintenance state. Correct the affected script or FMRI file.

Before you begin

To signal to the assigned restarter that the service is repaired, as root type the following command:

```
/usr/sbin/svcadm clear connect-direct
```

Removing IBM Connect:Direct from SMF Control

To remove IBM Connect:Direct from SMF control, stop IBM Connect:Direct using the `svcadm disable` method:

Procedure

1. As root, type the following command:

```
/usr/sbin/svccfg delete svc:application/connect-direct:default
```

2. Delete the following files:

- `/var/svc/manifest/network/connect-direct.xml`
- `/lib/svc/method/connect-direct`

For additional information, see Managing Services in the *Solaris System Administration Guide:Basic Administration*.

Index

Special Characters

- e nn parameter, direct command [139](#)
- h parameter, for direct [140](#)
- n name parameter, direct command [139](#)
- p nnnnn parameter, direct command [139](#)
- r parameter, direct command [140](#)
- s parameter
 - direct command [138](#)
- t nn parameter, direct command [139](#)
- x parameter, direct command [139](#)
- z parameter, direct [140](#)
- "Generic" Parameter Value [142](#)
- "List" Parameter Value [142](#)
- &symbolic name parameter, submit command [147](#)

A

- Access file, defined [231](#)
- Accessing IBM Connect
 - Direct Messages [181](#)
- Activating client authentication [241](#)
- alt.comm.outbound, remote connection parameter [113](#)
- API configuration parameters, listed [101](#)
- API function calls
 - exit_child_init_c() function [207](#)
 - exit_child_init() function [207](#)
 - ndmapi_connect_c() [194](#)
 - ndmapi_connect() [194](#)
 - ndmapi_disconnect_c() [195](#)
 - ndmapi_disconnect() [195](#)
 - ndmapi_recvresp() [195](#)
 - ndmapi_sendcmd() [200](#)
 - ndmapi_sendcmd_c() [200](#)
 - recv_exit_msg_c() [208](#)
 - recv_exit_msg() [208](#)
 - send_exit_file_c() [208](#)
 - send_exit_file() [208](#)
 - send_exit_msg_c() [209](#)
 - send_exit_msg() [209](#)
- api.max.connects, local node connection parameter [105](#)
- Authentication parameters, described [98](#)

C

- C program, compile command [192](#)
- c_CDSPUX
 - Connect:Direct Secure Plus Certificate Auditing [263](#)
- C++ program, compile command [192](#)
- ccode parameter
 - select statistics command [162](#)
- cfgcheck utility
 - arguments [188](#)
- change process command
 - description [140](#)
 - format [149](#)
 - overview [149](#)

- Changing Process parameters [149](#)
- ckpt.interval, copy parameters [93](#)
- ckpt.max.age, TCQ parameter [92](#)
- class parameter
 - change process command [151](#)
 - submit command [143](#)
- CLI [137](#)
- CLI Commands [138](#)
- CLI configuration parameter, listed [102](#)
- CLI history commands [140](#)
- CLI Job Control [140](#)
- CLI/API Configuration file
 - location [101](#)
- Client configuration file, defined [101](#)
- client.keyfile, CLI/API configuration parameter [103](#)
- client.program, CLI/API configuration parameter [102](#)
- cmd_id parameter [202](#)
- cmd_name parameter [201](#)
- cmd_text parameter [201](#)
- cmgr parameter, trace command [170](#)
- Codepage conversion [186](#)
- comm parameter, trace command [171](#)
- comm.bufsize
 - remote node parameter [113](#)
- comm.info, remote node connection parameter [91](#), [113](#)
- comm.transport
 - LU 6.2 parameter [92](#), [114](#)
- Command
 - change process [140](#), [149](#)
 - conventions [142](#)
 - delete process [141](#), [151](#)
 - flush process [141](#), [153](#)
 - select process [141](#), [155](#), [158](#)
 - select statistics [141](#), [161](#)
 - stop [141](#), [154](#)
 - trace [170](#)
 - view process [141](#)
- Command abbreviations [141](#)
- Command Line Interface (CLI)
 - description [137](#)
- Command Line Interface, sample scripts [246](#)
- Commands
 - ndmmsg [182](#)
 - ndmxtl [179](#)
- Compile command for a C program
 - AIX [192](#)
 - HP [193](#)
 - Linux [193](#)
 - LinuxS390 [193](#)
 - Sun [193](#)
- Compile command for a C++ program
 - AIX [192](#)
 - HP [192](#)
 - Linux [192](#)
 - Linuxppc64le [192](#)
 - LinuxS390 [192](#), [193](#)
 - Sun [192](#)

- Compiling a Translation Table [179](#)
- Compiling Custom Programs [191](#)
- Configuration
 - files, modifying [101](#)
 - initialization parameters file [87](#)
 - network map parameters [103](#)
 - user authorization parameters [115](#)
- Configuration Checking Utility
 - arguments [188](#)
- Configuration files
 - validate [187](#)
- Configuration reports [188](#)
- conn.retry.ltttempts
 - local node parameter [105, 110](#)
 - remote node parameter [114](#)
- conn.retry.ltwait
 - local node parameter [105, 110](#)
 - remote node parameter [114](#)
- conn.retry.stattempts
 - local node parameter [105, 110](#)
 - remote node parameter [114](#)
- conn.retry.stwait
 - local node parameter [105, 109](#)
 - remote node parameter [114](#)
- Connect:Direct
 - client authentication parameters [127](#)
 - configuration overview [86](#)
 - security, authentication procedure [126](#)
- contact.name
 - local node parameter [105, 110](#)
 - remote node parameter [114](#)
- contact.phone
 - local node parameter [105, 110](#)
 - remote node parameter [114](#)
- continue.on.exception, copy parameter [93](#)
- Copy Control Block [213](#)
- copy.parms record [93](#)
- CRC checking [95, 115](#)
- Creating a connection using API function calls [194](#)
- Creating a translation table [178](#)
- Creating a Translation Table [179](#)
- csdacomp Command Help [186](#)

D

- Data confidentiality, defined [229](#)
- Decompress a file on remote node during copy step [187](#)
- Decompress a text file [186](#)
- default, priority parameter [90](#)
- delete process command [141, 151](#)
- descrip
 - local node parameter [106, 110](#)
 - remote node parameter [114](#)
- Description
 - CMGR [8](#)
 - PMGR [8](#)
 - SMGR [8](#)
- destfile parameter, select statistics command [162](#)
- detail parameter
 - change process command [161, 169](#)
- Detailed report for a Process [169](#)
- Determining the outcome of a Process [161](#)
- direct command
 - parameters, -h [140](#)

- direct command (*continued*)
 - parameters, -P [138](#)
 - parameters, -r [140](#)
 - parameters, -z [140](#)
- Displaying message text [182](#)

E

- ecz.compression.level, copy parameters [93](#)
- ecz.memory.level, copy parameter [94](#)
- ecz.window.size, copy parameters [94](#)
- encrypting passwords using the LCU [275](#)
- Encrypting passwords, LCU [246](#)
- error parameter
 - ndmapi_connect() function [195](#)
 - ndmapi_recvresp() function [196](#)
 - ndmapi_sendcmd() function [201](#)
- Error responses [194](#)
- Example - Submit a Process that runs weekly [148](#)
- Example - Submit a Process with a Start Time [148](#)
- Example - Submit a Process with No File Value [148](#)
- Example Submit a Process and Turn on Tracing [149](#)
- Execution queue [175](#)
- Exit log files
 - file_exit.log [213](#)
 - stat_exit.log [213](#)
- exit_flag parameter
 - recv_exit_msg() function [208](#)
- exit_flag parameter, send_exit_file() function [208](#)
- exit_msg parameter
 - recv_exit_msg() function [209](#)

F

- Field definitions
 - of node record display [256, 257](#)
- File Open Exit Messages
 - FILE_OPEN_INPUT_MSG [211](#)
 - FILE_OPEN_INPUT_REPLY_MSG [211](#)
 - FILE_OPEN_OUTPUT_MSG [210](#)
 - FILE_OPEN_OUTPUT_REPLY_MSG [210](#)
- FILE_OPEN_INPUT_MSG [211](#)
- FILE_OPEN_INPUT_REPLY_MSG [211](#)
- FILE_OPEN_OUTPUT_MSG [210](#)
- FILE_OPEN_OUTPUT_REPLY_MSG [210](#)
- file.open.exit.program, user exit parameter [98](#)
- file.size, file information parameters [97](#)
- filename parameter [143](#)
- Files
 - strong access control file [122](#)
- firewall.parms record [100](#)
- flush process command [141, 153](#)

G

- GENERATE_MSG [211](#)
- GENERATE_REPLY_MSG [212](#)
- Generating a Configuration Report
 - base installation [188](#)
- Generating a Configuration Report on IBM Connect:Direct
 - Direct for UNIX [190](#)
- Generic, host name in server configuration file [125](#)

H

hold parameter
submit command [143](#)
Hold queue [177](#)
Host names
multiple [132](#)
specifying [131](#)

I

IBM Connect:Direct command syntax [142](#)
IBM Connect:Direct Commands [140](#)
informational responses, API [194](#)
Initialization parameters file
about [87](#)
defined [88](#)
fsync.after.receive [99](#)
location [88](#)
restrict
cmd [123](#)
stats.exit.program [98](#)
tcp.src.ports [128](#)
tcp.src.ports.list.iterations [128](#)
TCQ [92](#)
ndm.env_vars:sanitize=[y|n] [100](#)
Initializing communications using user exit functions [207](#)
insert.newline parameter [96](#)
IP address
masks [133](#)
IP address ranges, using masks [133](#)
IP addresses
multiple [132](#)
IPv4 [131](#)
IPv4 addresses [131](#)
IPv6 [131](#)
IPv6 addresses
guidelines [131](#)

K

Key files
permissions required for the client [127](#)
permissions required for the server [127](#)

L

LCU, encrypting passwords [246](#)
local connection utility (LCU) [275](#)
Local Node Security Feature Definition Worksheet [268](#)
Local User Information Record
about [116](#)
pstmt.copy [122](#)
pstmt.download_dir [123](#)
pstmt.runjob [123](#)
pstmt.runtask [123](#)
pstmt.submit [123](#)
pstmt.upload [122](#)
pstmt.upload_dir [122](#)
local.node, initialization parameter record [104](#)
log.commands, file information parameter [97](#)
log.select, file information parameters [97](#)
logfile parameter

logfile parameter (*continued*)
exit_child_init() function [207](#)

M

Managing Processes [173](#)
max.age, TCQ parameter [92](#)
maxdelay parameter [144](#)
Message
message ID format [181](#)
Message file
record format [182](#)
Message File Content [181](#)
Message file record format [182](#)
Message files
overview [181](#)
Message text [182](#)
Modifying a translation table [180](#)
Modifying configuration files [86](#)
Modifying translation tables [179](#)
Monitor Process Status in the TCQ [155](#)
Monitoring Process status [158](#)
Moving a CLI process
foreground [140](#)
msg_type parameter, recv_exit_msg() function [208](#)
msg_type parameter, send_exit_msg() function [209](#)

N

name
parameter, in ndm.node record [90](#)
Navigating Help [236](#)
ndm_hostname parameter [195](#)
ndm_portname parameter [195](#)
ndm.path record
snode.work.path parameter [89](#)
ndmapi_connect() or ndmapi_connect()_c function
format [194](#)
ndmapi_recvresp() function
example [200](#)
NDMPXTBL parameter table [134](#)
NDMPXTBL table [133](#)
ndmxmlt command parameters
-ffiller [179](#)
-m [179](#)
-ooutputfile [179](#)
-rradix [179](#)
-ssourcefile [179](#)
netmap.check, local node parameter [106](#)
Network map file
location [103](#)
tcp.crc [115](#)
newname parameter, submit command [144](#)
newsnode parameter, change process command [151](#)
Non-repudiation, defined [229](#)

P

pacct parameter [144](#)
pacing.send.count
local node parameter [107](#)
remote node parameter [114](#)
tcp/ip settings for local node parameter [111](#)

- local node parameter [106](#), [111](#)
 - remote node parameter [115](#)
 - Parameters file, defined [231](#)
 - Parameters, scheduling for the TCQ [173](#)
 - Passing a file descriptor using user exit functions [208](#)
 - path parameter [89](#)
 - pc.pmgr.port
 - local node parameter [107](#)
 - pmgr parameter, trace command [171](#)
 - pname parameter
 - change process command [149](#), [153](#), [155](#), [158](#), [162](#)
 - delete process command [152](#)
 - pnodeid parameter, submit command [144](#)
 - pnumber parameter
 - change process command [149](#), [153](#), [155](#), [158](#), [162](#)
 - delete process command [152](#)
 - select statistics command [162](#)
 - Port numbers
 - specifying [132](#)
 - Ports
 - multiple [132](#)
 - Precompress a Binary File [186](#)
 - Precompress a Text File [186](#)
 - Precompress a text file with codepage conversion [186](#)
 - Precompressing/decompressing files [183](#)
 - Process progression - TCQ [174](#)
 - Process report
 - detailed [169](#)
 - summary [169](#)
 - profile name, LU 6.2 parameter [91](#), [113](#)
 - proxy.attempt, local node parameter [107](#)
 - prty parameter
 - change process command [151](#)
 - submit command [144](#)
 - pstmt.download
 - Local User Information [122](#)

Q

- queue parameter
 - change process command [156](#), [159](#)
- quiesce.resume
 - test mode [133](#)

R

- r_CDSPUX
 - Certificate Audit Log Entries [264](#)
- reccat parameter
 - select statistics command [163](#)
- Receiving responses using API function calls [195](#)
- recid, remote node connection parameter [91](#)
- recids parameter
 - select statistics command [163](#)
- Record
 - tcp.ip.default [109](#)
- recv_buf_len parameter [208](#)
- recv.file.open.ovrd parameter [96](#)
- recv.file.open.perm parameter [96](#)
- release parameter [151](#)
- Remote User Information Record
 - descrip [123](#)

- Remote User Information Record (*continued*)
 - local.id [122](#)
 - pstmt.run_dir [123](#)
 - pstmt.submit_dir [123](#)
 - remote.userid@remote node name, user authorization information record [122](#)
 - Remove a Process from the TCQ [151](#)
 - Removing a Process from the Execution Queue [153](#)
 - resp_buffer parameter [196](#)
 - resp_length parameter [196](#)
 - resp_moreflag parameter
 - ndmapi_recvresp() function [200](#)
 - ndmapi_sendcmd() function [201](#)
 - restart, run task parameter [96](#)
 - restrict
 - cmd, initialization parameter [123](#)
 - Restricted shell, about [124](#)
 - Restricting Scripts and Commands [141](#)
 - ret_data parameter [201](#)
 - retain parameter [145](#)
 - retry.codes, copy parameter [94](#)
 - retry.msgids, copy parameter [95](#)
 - rnode.listen record [91](#)
 - Run task, parameters [96](#)
 - runstep.max.time.to.wait
 - local node parameter [108](#), [110](#)
 - remote node parameter [115](#)

S

- sacct parameter [145](#)
- Sample Scripts, for the command line interface [246](#)
- Scheduling activity [173](#)
- Scheduling parameters [173](#)
- Secure+ CLI, encrypting passwords for use with [275](#)
- Security
 - format for key files [125](#)
- Security Exit Messages
 - GENERATE_MSG [211](#)
 - GENERATE_REPLY_MSG [212](#)
 - VALIDATE_MSG [212](#)
 - VALIDATE_REPLY_MSG [212](#)
- Security Exit, in the Initialization parameters file [124](#)
- security.exit.program, user exit parameter [98](#)
- select process command [141](#), [155](#), [158](#)
- select statistics command
 - format [162](#)
- Send precompressed file to z/OS and store as precompressed [187](#)
- send_buf parameter
 - recv_exit_msg() function [208](#)
 - send_exit_msg() function [209](#)
- send_buf_len parameter [209](#)
- sendcmd_data parameter [201](#)
- Sending a command using function calls [200](#)
- Sending a message using user function exits [209](#)
- Server Components [7](#)
- server.keyfile, server authentication parameter [98](#)
- server.program, server authentication parameter [98](#)
- sess.default, local node parameter [108](#), [111](#)
- sess.pnode.max
 - local node parameter [108](#), [111](#)
 - remote node parameter [115](#)
- sess.snode.max

- sess.snode.max (*continued*)
 - local node parameter [108, 111](#)
 - remote node parameter [115](#)
- sess.total
 - local node parameter [108, 111](#)
 - remote node parameter [115](#)
- Shadow password detection [123](#)
- smgr parameter, trace command [172](#)
- snode parameter
 - change process command [150, 153, 156, 159, 167](#)
 - delete process command [152](#)
 - submit command [145](#)
- snode.work.path parameter [89](#)
- snodeid parameter [146](#)
- srcfile parameter
 - select statistics command [168](#)
- SSL protocol
 - defined [233](#)
- Standalone Batch Compression Utility
 - special considerations [183](#)
- startt parameter
 - select statistics command [168](#)
 - submit command [147](#)
- Statistics Exit Message [210](#)
- status parameter
 - select process command [157, 160](#)
- Status values
 - overview [174](#)
- stop command [141, 154](#)
- STOP_MSG [212](#)
- Stopping IBM Connect:Direct [154](#)
- Stopping the CLI [138](#)
- stopt parameter
 - select statistics command [168](#)
- strip.blanks parameter [95](#)
- submitter parameter
 - change process command [150, 154, 158, 161, 169](#)
 - delete process command [152](#)
- Submitting a Process [142](#)
- Summary report for a Process [169](#)
- Summary, processing using Connect:Direct Secure Plus [232, 233](#)
- System diagnostics [170](#)

T

- t_CDSPUX
 - Viewing Information about Connect:Direct Secure+ Parameters File [257](#)
- tcp.api, local node parameter [109](#)
- tcp.api.bufsize, local node parameter [108](#)
- tcp.api.inactivity.timeout, local node parameter [109](#)
- tcp.crc
 - copy parameter [95](#)
- tcp.crc.override, copy parameter [95](#)
- tcp.hostname CLI/API configuration parameter [102](#)
- tcp.max.time.to.wait, local node parameter [109, 110](#)
- tcp.port, CLI/API configuration parameter [102](#)
- tcp.src.ports, firewall navigation parameter [100](#)
- tcp.src.ports.list.iterations, firewall navigation parameter [100](#)
- TCP/IP Parameters, described [91](#)
- TCQ
 - hold parameter [173](#)

- TCQ (*continued*)
 - overview [173](#)
 - Process progression [174](#)
 - startt parameter [173](#)
- Terminating a connection using API function calls [195](#)
- Test mode
 - NDMPXTBL table [133](#)
 - processing flow [133](#)
 - sample scenarios [135](#)
- The Timer Queue [176](#)
- TLS protocol
 - defined [230](#)
- trace command
 - format [170](#)
- Translation [180](#)
- Translation table
 - compiling [179](#)
 - creating [178, 179](#)
 - modifying [180](#)
- Translation table error messages [181](#)
- Translation Tables [178](#)

U

- udp.src.ports, firewall navigation parameter [101](#)
- udp.src.ports.list.iterations, firewall navigation parameter [101](#)
- ulimit, copy parameters [93](#)
- User authorization information file
 - description [8](#)
- User Exit Functions [207](#)
- User Exit Messages [209](#)
- User Exit Programs [206](#)
- User Exit Stop Message
 - STOP_MSG [212](#)
- userfile.cfg, content and use [116](#)
- Using the Stand-alone Batch Compression Utility [183](#)
- Using translation during file transfer operationg [180](#)
- Utilities
 - translation table and the copy statement [180](#)

V

- Validate configuration files [187](#)
- VALIDATE_MSG [212](#)
- VALIDATE_REPLY_MSG [212](#)
- view process command [141](#)

W

- Wait queue [176](#)
- wait.time, CLI/API configuration parameter [102](#)
- Waiting for a message using user exit functions [208](#)
- Wildcard facility [142](#)
- Worksheets
 - local node definition [268](#)
- Writing Custom C Programs [193](#)
- Writing Custom C++ Programs [202](#)
- Writing Custom Programs [191](#)

X

- xlite.dir, copy parameter [93](#)

xlate.recv, copy parameter [93](#)
xlate.send, copy parameter [93](#)

