

Modernisation et développement d'applications IBM i *Stratégies, technologies et outils*

16 et 17 mai 2011 – IBM Forum de Bois-Colombes

Volubis.fr

Conseil et formation sur OS/400, I5/OS puis IBM *i*
depuis 1994 !

Christian Massé - cmasse@volubis.fr

PASE

- PASE (option 33 de l'OS)
- était un produit facturable en V5R10, (devient intégré à l'OS en V5R2) et dont l'installation est conseillée par IBM (pour java, DNS, Zend, etc...)
- il s'agit de tous les binaires AIX (5L) sur IBM i rendant celui-ci très compatible avec l'Unix d'IBM.

Cette fonctionnalité s'appuie sur le processeur historiquement commun à la gamme Iseries et Pseries et reporté sur les Power System avec les Power 6 puis 7,

PASE

- pour lancer un "shell" PASE (une ligne de commande) :
 - > CALL QP2TERM (pour une saisie utilisateur)
 - > CALL QP2SHELL (pour exécuter un script)
 - > l'API Qp2RunPase, pour lancer PASE depuis un pgm ILE.
- le répertoire de PASE est /QOpenSys/usr/bin
- Si un exécutable n'est pas trouvé dans le chemin indiqué, PASE essaie en ajoutant "/QOpenSys" devant la racine ("/") du chemin, sauf à renseigner la variable d'env. "PASE_EXEC_QOPENSYS" à "N" (*ADDENVVAR pour créer une variable d'environnement, WRKENVVAR pour les voir*)
- Le shell lancé par PASE est le Korn shell (/QOpenSys/usr/bin/sh)
- pour voir la liste des commandes, placez vous dans /QOpenSys/usr/bin par **cd** (vérifiez par **pwd**, que vous n'y êtes pas déjà) et lancez **ls**

PASE

- A cette liste, vous devez ajouter les commandes "internes" comme cd, ...
- sinon, regardez les commandes suivantes : (c'est juste un extrait des commandes les plus utiles)

x	cat	- affiche le contenu d'un fichier
x	ln	- crée un lien symbolique sur un fichier existant
x	mkdir	- création d'un répertoire
x	rm	- destruction de fichier(s)
x	mv	- déplace ou renomme un fichier
x	chown	- change le propriétaire d'un fichier
x	wc	- compte le nombre de mots
x	sort	- réalisation d'un tri
x	split	- éclatement d'un fichier suivant un caractère
x	sed	- éditeur en mode ligne

- Attention, PASE ne convertit pas EBCDIC/ASCII sauf pour stdin, stdout et stderr, si vous fixez QIBM_PASE_DESCRIPTOR_STDIO à T (QSH lui, utilise les CCSID)

PASE

- Exemples d'utilisation (*possible aussi sous QSH*)

- ✓ `find /java -name '*.jar'` # cherche les fichiers ou les répertoires ".jar" dans /java
- ✓ `find /java -name '*.jar' -type f` # uniquement les fichiers
- ✓ `find /java -name '*.jar' -user QPGMR` # appartenant à QPGMR
- ✓ `find /java -name '*.jar' -mtime +30` # modifié il y a + de 30 jours
- ✓ `find /QIBM -name '*.jar' ! -user QSYS` # n'appartenant PAS à QSYS (! est la négation)

- ✓ Vous pouvez exécuter une commande pour chaque élément trouvé

```
find /home -user pascal -exec chown pierre {} \; # {} représente l'élément en cours
# \ marque la fin de la commande
```


- ✓ Vous pouvez en même temps afficher la liste

```
find /home -user pascal -exec chown pierre {} \; -print
```


PASE

- Exemples d'utilisation spécifiques à PASE
- Aller chercher des binaires compilés pour AIX et les faire tourner sur votre machine.
- ✓ voyez <http://bio.gsi.de/DOCS/AIX/aixpdslib.seas.ucla.edu/> par exemple
- ✓ vous trouverez sur ce site `zip.2.3.tar.Z` et `unzip.5.50.tar.Z` (ou versions suivantes)
- ✓ Placez ces fichiers dans `/QopenSys`, puis lancez un terminal PASE
- ✓ `call Qp2term`
- ✓ décompressez le fichier par `uncompress zip.2.3.tar.Z`
- ✓ puis restaurez par `tar -xvf zip.2.3.tar`
- ✓ placez vous dans `/QopenSys/usr/local/bin` (par `cd`)

PASE

- tapez `zip -h` (cela doit vous afficher l'aide)

#


```
> zip -h
Copyright (C) 1990-1999 Info-ZIP
Type 'zip "-L"' for software license.
Zip 2.3 (November 29th 1999). Usage:
zip [-options] [-b path] [-t mmddyyyy] [-n suffixes] [zipfile list]
 [-xi list]
```

vous pouvez maintenant zipper des fichiers par :

`zip fichier-zip-à-crer fichier(s)-à-zipper`

ou bien par (depuis un CL ou une ligne de commande) :

- `CALL QP2SHELL PARM('/QopenSys/usr/local/bin/zip' +
'/chemin/archive.zip' +
'/chemin/fichier(s)--zipper/`
- Vous pouvez aussi utiliser **7zip** (plus puissant) sur <http://www.scottklement.com/p7zip/>

PASE

- Enfin, vous pouvez utiliser certains outils du "IBM AIX Toolbox"
- Commencez par vous rendre sur le site :
<http://www-03.ibm.com/systems/p/os/aix/linux/toolbox/download.html>
- et cliquez, sur le lien:
Download the AIX installp image for the rpm package manager for POWER.

Cela va installer un utilitaire RPM sur votre system i (rpm.rte)

- créez un répertoire, par exemple /QOpenSys/rpm et placez le fichier, puis sous QP2TERM, saisissez les commandes suivantes

```
restore -xvqf rmp.rte
mv /QOpenSys/rpm/usr/opt /QOpenSys/
ln -s /QOpenSys/opt /QOpenSys/var/opt
ln -s /QOpenSys/opt /opt
ln -s /QOpenSys/var/opt /var/opt
cd /opt/freeware/lib
ln -s libpopt.so.0.0.0 libpopt.so
ln -s librpm.so.0.0.0 librpm.so
ln -s librpmbuild.so.0.0.0 librpmbuild.so
```


PASE

- Allez sur le même site, URL
<http://www-03.ibm.com/systems/power/software/aix/linux/toolbox/alpha.html>

IBM Systems > Power Systems > Software > AIX > AIX Toolbox for Linux Applications >

AIX Toolbox for Linux Applications

Open Source packages available for installation on AIX
Alphabetical Listing

Official download site of the packages*

Package	Version	License	Binary RPM	Source	Description
a2ps	4.13	License	RPM	Source	GNU a2ps is an Any to PostScript filter.
acme	2.4.0	License	RPM	Source	ACME the Versatile Keyboard daemon
AfterStep	1.8.10	License	RPM	Source	An X window manager which emulates the look and feel of NEXTSTEP(R).
arts	1.0.0	License	RPM	Source	Analog Real-Time Synthesizer
aspell-devel	0.33.6.3	License	RPM	Source	The static libraries and header files needed for Aspell development.
aspell	0.33.6.3	License	RPM	Source	A spelling checker.
at-spi-devel	1.3.7	License	RPM	Source	Development libraries and headers for at-spi
at-spi	1.3.7	License	RPM	Source	Assistive Technology Service Provider Interface

Power Systems
Advantages
Hardware
Software
Virtualization - PowerVM
AIX
IBM i
Linux
Availability - PowerHA
Security
Energy
Systems Management
Solutions
Migrate to Power
Support and Services
Community
Resources
Success stories
News
Education

PASE

- Téléchargez **wget**, installez le par :
- `/opt/freeware//bin/rpm --ignoreos --ignorearch --nodeps --replacepks -hUv wget-1.9.1-1.aix5.1.ppc.rpm`
- Ce dernier permet le téléchargement de fichiers par le biais du protocole *http* en mode commande

```
Usage: wget [OPTION]... [URL]...
```

```
Essayez « wget --help » pour plus d'informations.
```

```
#
```

```
> wget http://www.volubis.fr/bonus/SQL_memo.htm
```

```
--11:28:47-- http://www.volubis.fr/bonus/SQL_memo.htm
```

```
=> 'SQL_memo.htm'
```

```
Résolution de www.volubis.fr... 192.168.1.2
```

```
Connexion vers www.volubis.fr[192.168.1.2]:80...connecté.
```

```
requête HTTP transmise, en attente de la réponse...200 OK
```


```
Longueur: 55,790 [text/html]
```

```
100%[=====] 55,790 ---K/s
```

```
11:28:47 (52.11 MB/s) - « SQL_memo.htm » sauvegardé [55790/55790]
```

```
#
```

```
===>
```


PASE

- Les exécutables sous PASE n'envoient pas de messages d'erreur interceptables par MONMSG, ils envoient un code retour. Pour le tester :


```
DCL VAR(&RCVVAR) TYPE(*CHAR) LEN(200
DCL VAR(&RCVVARLG) TYPE(*CHAR) LEN(4)
```

```
CHGVAR VAR(&CDE) VALUE('cp /repertoire1/*.txt /sauvegardes')
CALL PGM(QP2SHELL) PARM('/QOpenSys/usr/bin/sh' '-c' &CDE)
```

```
CHGVAR VAR(%BIN(&RCVVARLG)) VALUE(200) /* taille de RCVVAR */
```

```
CALL PGM(QUSRJOBI) PARM(&RCVVAR +
 &RCVVARLEN +
 'JOBI0600' +
 '* ' +
 '' )
```

```
IF (%BIN(&RCVVAR 109 4) *NE 0) THEN(DO)
 SNDPGMMSG MSGID(CPF9898) MSGTYPE(*ESCAPE) MSGF(QCPFMSG) +
 MSGDTA('commande de copie en erreur')
ENDDO
```


PASE

- Vous pouvez aussi installer GCC et compiler vous même les packages pour AIX (<http://bio.gsi.de/DOCS/AIX/aixpdslib.seas.ucla.edu/packages/gcc.html>).
→ C'est ce qu'a fait Scott KLEMENT pour 7zip,

C'est ce que nous avons fait historiquement pour PHP et MYSQL (installés sur iseries en V5R10)

- ZendCore, et maintenant ZendServer, utilisent **obligatoirement** PASE, ainsi que les versions de MYSQL intégrées dans ces produits
- MYSQL :
 - Il y a encore peu de temps, téléchargeable directement depuis le site MYSQL
 - IBM DB2 Engine pour stocker les datas dans des fichiers physiques
 - La version binaire (SAVF) a été retiré du site par Oracle (nouveau propriétaire)
 - Mais « *In the future, technical support may be available from IBM, Zend, or a third party. Butterill notes that Zend is already distributing installable code for MySQL for IBM i--including binaries for IBM i 7.1 for both MySQL and the IBMDB2I storage engine--and that IBM and Zend are investigating options for expanding the agreement to include formal technical support as well* » écrit alex woodie en Jan. 2011.

PASE

- Une alternative à l'utilisation de DB2Engine est d'utiliser le projet open source JDBC4
- RPG sait utiliser des classes java par le biais de l'interface JNI
- les Drivers JDBC d'aujourd'hui sont tous écrit en java, MYSQL, Sql server et Oracle inclus.
- Le projet JDBC4 fournit un programme de service et des exemples RPG, pour se connecter à une base externe (locale ou distante) à travers un Driver JDBC,
- *Nous avons testé :*
 - *Mysql en local*
 - *Mysql sur un serveur distant (Linux)*
 - *PostgreSQL*
 - *SQL server*
 - *Oracle express.*

PASE

- Utilisation de MYSQL en mode commande :
- `mysql -u login -pmotdepasse`
-

`/QOpenSys/usr/bin/-sh`

```
> use test
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
```

Database changed

mysql>


```
> select * from clients;
```

nocli	nom	dep	datcrt
1	premier client	44	2010-12-21
2	deuxieme	35	2009-11-02
3	et de trois	22	2009-10-31

3 rows in set (0.01 sec)

mysql>

```
===> █
```


PASE

- Mise en place du forum <http://www.volubis.fr/forum/> (phpBB) : 2 heures en Fév. 2007
 - Le « relookage » et la lutte anti-spam nous ont pris plus de temps
- Sauvegarde des données:

Dans nos procédures de nuit :

- ```
CALL PGM(QP2SHELL) PARM('/QOpenSys/usr/bin/sh' +
'-c' '/usr/local/mysql/bin/mysqldump +
--password=XXXXXX phpBB > +
'/usr/local/mysql/save/phpBB.SQL')
```
- Puis Sauvegarde de phpBB.SQL par la commande SAV


## ☐ Open SSL et Open SSH

- Ce produit (5733SC1) est obligatoire si vous installez les produits Zend (Core ou Server), il est livré automatiquement avec les dernières versions.
- regardons ici OpenSSL, qui permet de générer des certificats afin de crypter des fichiers (pour transmission à un tiers, par exemple)
  - x Saisissez une série de caractères aléatoire dans un fichier .rnd
  - x Générez votre clé privée par :
 - x `openssl genrsa -out private.key 2048`
  - x Générez la clé publique par :
 - x `openssl req -new -days 365 -key private.key -x509 -out certificat.pem`

cela génère un certificat (pour 365 jours) vous représentant

il faut répondre à des questions interactives (Pays, Ville, Organisation, etc...)


## ☐ Open SSL et Open SSH

- le certificat ainsi obtenu "certificat.pem" doit être transmis à votre interlocuteur, de même vous devez recevoir le sien (par ex. client.pem)
- pour crypter un fichier, à lui envoyer ensuite (FTP, mail...) :

```
openssl smime -encrypt -inkey private.key -signer certificat.pem -binary
-in texte1.txt client.pem > texte1.p7m
```

- pour décrypter un fichier reçu:

```
openssl smime -decrypt -in texte2.p7m -inkey private.key
-recip certificat.pem > resultat.txt
```


## ☐ Open SSL et Open SSH

- Open SSH : Vous pouvez lancer le démon SSH (sshd) afin de vous connecter à votre serveur de manière sécurisée :
- en V5R40, sous PASE lancez (QP2TERM) ou soumettez (QP2SHELL) **sshd**
- en V6R1 STRTCPSVR \*SSHD
- x la sécurité de SSH est basée sur une paire de clés asynchrones
- x clé privée (locale), clé publique (transmise à l'interlocuteur)
- x un serveur SSH possède une paire de clés permettant de l'authentifier et de crypter la session.


en V6R1 les clés serveur sont générées automatiquement

- ✓ en V5R4, lancez :
- ✓ `ssh-keygen -N "" -t rsa1 -f ssh_host_key`
- ✓ `ssh-keygen -N "" -t dsa -f ssh_host_dsa_key`
- ✓ `ssh-keygen -N "" -t rsa -f ssh_host_rsa_key`


## Open SSL et Open SSH


- Vous pouvez utiliser puTTY


pour se connecter à un serveur SSH, sa clé doit être stockée sur le poste client  
(~/ssh/known\_hosts par défaut)


- L'authentification se fait encore par mot de passe


## ▣ Open SSL et Open SSH

- Pour se connecter à un serveur SSH depuis IBM i lancez QP2Term et saisissez *(avec un profil d'au plus 8c.)*
- `ssh user@serveur` [serveur est votre serveur SSH, user votre profil]
- si le serveur n'est pas enregistré dans la liste des serveurs autorisés le système vous informe que vous n'avez pas enregistré la clé:

```
ssh cm@serveurlinux
L'authenticité de l'hôte 'serveurlinux(10.3.1.10)' ne peut pas être établie
L'empreinte digitale de la clé . est RSA.
Voulez-vous poursuivre la connexion (oui/non) ?
```

tapez oui, la clé sera enregistrée

- l'authentification se fera, pour l'instant, avec mot de passe


## ☐ Open SSL et Open SSH

- En cas de problème


- T indique de ne pas allouer un terminal (tty)  
(évite le message `tcgetattr: Un appel système a reçu un paramètre erroné.`)

- v affiche des messages debug (verbeux)

- o PreferredAuthentications=password  
→ force une authentification par mot de passe  
(évite le mécanisme de recherche de clé RSA et DSA dans `.ssh`)

- astuce : la commande `hostname` affiche le nom du serveur actuel

- Vous pouvez aussi passer une commande seule par :  
`ssh user@serveur "la-commande"`


## ▣ Open SSL et Open SSH

- Vous pouvez éviter la phase d'authentification en important la clé avant.
- il faut créer une paire de clé associée à l'utilisateur :


```
ssh-keygen -t rsa
Création d'une paire de clés rsa publiques/privées.
Enter file in which to save the key (/HOME/USER/.ssh/id_rsa):
```

```
Enter passphrase (empty for no passphrase): Enter same passphrase again:
```

```
Votre identification a été sauvegardée dans /HOME/USER/.ssh/id_rsa
Votre clé publique a été enregistrée dans /HOME/USER/.ssh/id_rsa.pub.
```

```
L'empreinte digitale de la clé est :
fc:ee:bf:db:fd:ac:fb:8f:e4:03:cb:7e:86:34:d1:8c user@AS400.volubis.fr
```

- La *passphrase* (mot de passe) peut être vide
- vous pouvez redemander l'affichage par `ssh-keygen -l`


## ☐ Open SSL et Open SSH

- Cette commande a généré deux fichiers :
- `id_rsa` , votre clé privée,
- `id_rsa.pub` , votre clé publique  
dans le cache local, `/Home/(votre_nom)/.ssh`

Transférez votre clé publique sur le serveur (par FTP par exemple)


puis ajoutez cette clé au fichier "authorized\_keys" par :  
(sur unix) `cat id_rsa.pub >> .ssh/authorized_keys`  
*si cela créé le fichier, donnez les droits de lecture*

- Vous pouvez ensuite vous connecter :
  - ✓ en automatique, si vous n'avez pas saisi de "passphrase"
  - ✓ en saisissant la "passphrase" (plutôt que votre mot de passe personnel), dans le cas contraire.


## Open SSL et Open SSH


- Pour lancer une commande à la console HMC, il faut que le serveur SSH soit activé ( Gestion de la console HMC/Exécution de commande distante) et ouvert dans le firewall (port 22)


- Pour mémoriser les certificats utilisateurs sur la console HMC (et ne plus vous signer) voyez mkauthkeys

mkauthkeys --add , ajoute une utilisateur

mkauthkeys --remove, en enlève un


## ▣ Open SSL et Open SSH

- Vous trouverez aussi deux utilitaires pour faire des transferts de fichiers :

- `scp user@serveurlinux:remoteDIR/*.xml /localeDIR`

copie tous les fichiers xml du répertoire remoteDIR dans localeDIR de l'IFS

- `sftp -b /DIR/input.txt user@serveurlinux`

exécute les commandes sftp contenues dans input.txt de /DIR

*utilisez les commandes **get** pour aller chercher, **put** pour déposer et la plupart des commandes unix : `mkdir`, `rm`, `cd`, ...*

