

Auditing CICS – An Overview

SHARE 115 – Boston, MA
August 1 - 5, 2010

Phil Emrich
Sr. Professional Services Consultant
pemrich@go2vanguard.com
+1-702-234-8495

- The following are trademarks or registered trademarks of the International Business Machines Corporation:
 - IBM OS/390
 - z/OS MVS/DFP
 - MVS/ESA RACF
 - SecureWay VTAM
 - S/390 Series z
 - DB2 CICS
- UNIX is a registered trademark of The Open Group in the United States and other countries.

The Auditors Concerns at a High Level

- Are the procedures and practices consistent with documented policies?
- Are procedures and practices consistent with the requirements of regulations or legislation?
- Are procedures and practices generally consistent with a policy of “least privilege”?

(i.e. access to all resources required to perform the tasks associated with any particular job description, but no more.)
- Are practices being followed for which insufficient controls or insufficient separation of duties are allowed?

CICS Processing Environments

Production Environment

Issues for Data accessible from CICS

- What security is appropriate for each CICS environment?
- How are applications migrated between environments?
- What data should each CICS region have access to?
- Who can log on or sign on to each CICS environment?
- What transactions should these users have access to, determined by their role or job description?
- Is transaction security alone sufficient to provide adequate control and separation of duties?

- CICS Region Controls
- CICS Sign-On Controls
- CICS Transaction Security Controls
- CICS Command Security Controls
- CICS Resource Security Controls
- CICS Intercommunication
- CICS Surrogate Job Submission

“Best Practices” for CICS Regions

- An entry for DFHSIP in the MVS Program Properties Table (PPT), PARMLIB Member SCHEDxx, should never include the ‘NOPASS’ keyword
- CICS Started Tasks should never be “Privileged” or “Trusted”.
- CICS Region user IDs should be “Protected”
- CICS Region user IDs should not have “Operations”
- Each CICS Region should run under a unique user ID
- Any Jobs submitted from a CICS Region should run under an explicitly specified userid
- VTAMAPPL Authorization should be used to ensure a fixed relationship between Region Userid and APPLID

Defining User IDs for Each CICS Regions

AU CICSPRD1 DFLT(CICSPRDG) OW(CICSPRDG) NOPASSWORD

AU CICSTST DFLT(CICSTSTG) OW(CICSTSTG) NOPASSWORD

Assigning RACF User IDs

READY

```
SEPROPTS CLASSACT(STARTED) GENERIC(STARTED) RACLIST(STARTED)  
RDEFINE STARTED CICSPRD1.* OW(STCGRP) -  
  STDATA(USER(=MEMBER) GROUP(CICSPRDG) TRACE)  
RDEFINE STARTED CICSTST.* OW(STCGRP) -  
  STDATA(USER(=MEMBER) GROUP(CICSTSTG) TRACE)  
SEPROPTS RACLIST(STARTED) REFRESH
```


Controlling the Opening of VTAM ACBs

Opening the Wrong VTAM ACB

RACF Profiles for VTAM Applications

```
RDEF VTAMAPPL ACICSP1 UACC(NONE) OW(CICSADM)  
PE ACICSP1 CLASS(VTAMAPPL) ID(CICSPRD1) AC(READ)
```

```
SETR CLASSACT(VTAMAPPL) RACLIST(VTAMAPPL)
```

VTAMAPPL Class	Owner	UACC	Access List
ACICSP1	CICSADM	NONE	CICSPRD/READ

Protecting CICS Data Sets

Shared Libraries	Non-Shared Libraries
CICS Auth'd Programs DFHSITxx's	DFHSITxx's
Resource Tables DFHCSD CICS System Programs	Resource Tables DFHCSD CICS Appl Programs
DFHCMACD	DFHTEMP (TS) DFHINTRA (TD) Logs/Journals Restart/Catalogs Trace/Dump
	Business Data sets VSAM and BDAM (FCT) Business Data Sets Sequential (DCT) Data Bases

JES User ID Propagation

Preventing JES Propagation

SETR CLASSACT(PROPCNTL)

RDEF PROPCNTL CICSPRD UA(NONE)

SETR RACLIST(PROPCNTL)

Surrogate Job Submission

SETR CLASSACT(SURROGAT)

RDEF SURROGAT ARTM.SUBMIT UA(NONE)

PE ARTM.SUBMIT CL(SURROGAT) ID(CICSPRD) AC(READ)

Application Specific User IDs

AU PAYROLL OW(...) DFLT(...) NOPASSWORD ...

RDEF SURROGAT PAYROLL.SUBMIT UA(NONE)

PE PAYROLL.SUBMIT CL(SURROGAT) ID(CICSPRD) AC(READ)

Surrogate Job Submission Review

- Control CICS Region Userid Propagation
 - PROPCNTL Class
- Define application specific User IDs to RACF
- Define SURROGAT Profiles

Activating RACF Security within CICS

- Enabling the CICS Sign-on Function
 - Allows only RACF defined users to perform sign-on to CICS
 - Allows authorization for the particular CICS region or CICSplex TOR accessed via APPL class authorization
 - Allows authorization for the particular terminal or console from which the sign-on is performed
 - Allows control of concurrent sessions for the same user ID

Defining CICS Users to RACF


```

AU ANN OW(CICSPUSR) NAME('ANN SMITH') PA(Z1K42) DFLT(CICSPUSR)
CICS(OPCLASS( ) OPIDENT ( ) OPPRTY( ) TIMEOUT( ) XRFSOFF( ))
LANGUAGE(PRIMARY( ) SECONDARY( ))
  
```

CICS Sign-On Process

Controlling Access to CICS Regions

Defining APPL Profiles

```
RDEF APPL ACICSP1 OW(CICSADM) UA(NONE)  
PE ACICSP1 CL(APPL) ID(CICSPUSR) AC(READ)
```

```
RDEF APPL ACICST1 OW(CICSADM) UA(NONE)  
PE ACICST1 CL(APPL) ID(CICSTUSR) AC(READ)
```


Defining Terminal Profiles


```
RDEF TERMINAL ESWL* OW(CICSADM) UA(NONE)  
PE ESWL* CL(TERMAL) ID(CICSPUSR) AC(READ)
```

Controlling Sign-On to CICS

- Is user authorized to region (APPL)
- Is user authorized to terminal (TERMINAL)
- SNSCOPE= NONE | CICS | MVSIMAGE | SYSPLEX

The Role of the CICS Region Default User

“Best Practices” for CICS Default Users

- CICS Default user IDs should have access to only a minimal set of explicitly permitted transactions
- CICS Default userids should be defines as both “Protected” and “Restricted”
- Each CICS Region should use a uniquely defined Default user ID
- CICS Surrogate authorization ensures a fixed relationship between Region User ID and specific default user

There is no accountability for any transactions executed under the Default User’s authority

Identifying the Default User to CICS

Userid	Owner	Name	Password	Default Group	Connect Groups	CICS Segment	LANGUAGE Segment
PRD1DFLT	CICSADM	DEFAULT USER	N/A	CICSDUG	CICSDUG		

```

AU PRD1DFLT OW(CICSADM) NAME('DEFAULT USER') DFLT(CICSDUG)
NOPASSWORD RESTRICTED
CICS(OPCLASS( ) OPIDENT ( ) OPPRTY( ) TIMEOUT( ) XRFSOFF( ))
LANGUAGE(PRIMARY( ) SECONDARY( ))
 
```

Surrogate Check for the Default User ID


```
RDEF SURROGAT PRD1DFLT.DFHINSTL OW(CICSADM) UA(NONE)  
PE PRD1DFLT.DFHINSTL CL(SURROGAT) ID(CICSPRD) AC(READ)
```

SURROGAT Class	Owner	UACC	Access List
PRD1DFLT.DFHINSTL	CICSADM	NONE	CICSPRD/READ

CICS System Initialization Parameters


```
DCT = xx
FCT = xx
TCT = xx
TST = xx
APPLID = ACICSP1
GRPLIST = PRDLIST
CONFTEXT=NO
CONFDATA=SHOW
DTRTRAN=CRTX
SEC = YES
DFLTUSER = PRD1DFLT
CMDSEC=ASIS
RESSEC=ASIS
PLTPISEC=
PLTPIUSR=
SECPRFX = NO
SNSCOPE=NONE
XUSER=YES
XTRAN = YES
XAPPC = NO
XCMD = YES
XDCT = YES
XFCT = YES
XJCT = YES
XPCT = YES
XPPT = YES
XTST = YES
XPSB = YES
PSBCHK = NO
```


Activating Transaction Security

Transaction Authorization in CICS

- **Category 1 transactions**
 - Internal CICS transactions, for example:
CSKP, CSNE, CSFU, CESC, CATA
 - CICS region USERID only must be authorized
- **Category 2 transactions**
 - CICS administration transactions, for example:
CEMT, CEDA, CEDF, CECI, CRTE, CSGM
 - Appropriate users must be authorized
- **Category 3 transactions**
 - CICS service transactions, for example:
CESN, CQRY, CSAC, CEGN
 - Exempt from security checking
- **Security requirements for all CICS supplied transactions are documented in *CICS-RACF Security Guide***

CICS Supplied Transactions

Category	Definition	Security Recommendation	Sample CLIST in SDFHSAMP
1	CICS internal transactions	Only CICS region IDs need access	DFH\$CAT1
2	CECI, CEDF, CEMT, and other terminal-related transactions	Mostly for CICS technical personnel	DFH\$CAT2
3	CICS service transactions needed by all users	No RACF definition required	

CICS Category 3 Transactions

```
File Edit Edit_Settings Menu Utilities Compilers Test Help
EDIT PEMRICH.VRA.COMMAND.VRA2 Columns 00001 00072
Command ==> Scroll ==> CSR
000001 RDEF G#ARMTRM CICS.CATEGORY3.TRANSIDS UACC(READ) OWNER(SYSOWNC)
000002 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS
000003 DATA('THIS PROFILE DEFINES THE CICS CATEGORY 3 TRANSACTIONS - - +
000004 THESE TRANSACTION CODES ARE EXEMPT FROM ANY RACF AUTHORIZATION - THEY -
000005 ARE DEFINED HERE ONLY FOR DOCUMENTATION - THEY SHOULD NOT APPEAR IN AN-
000006 Y OTHER PROFILE')
000007 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS AUDIT(FAILURES(READ))
000008 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CATR)
000009 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CGIN)
000010 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CEGN)
000011 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CESF)
000012 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CESN)
000013 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLQ2)
000014 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLR1)
000015 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLR2)
000016 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLS1)
000017 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLS2)
000018 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLS3)
000019 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CLS4)
000020 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CMPX)
000021 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CQPI)
000022 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CQPO)
000023 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CQRY)
000024 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CRSR)
000025 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSAC)
000026 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSCY)
000027 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSPG)
000028 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSPK)
000029 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSPP)
000030 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSPS)
000031 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSRK)
000032 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSRS)
000033 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSSF)
000034 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CDBN)
000035 RALT G#ARMTRM CICS.CATEGORY3.TRANSIDS ADDMEM(CSXN)
***** ***** Bottom of Data *****
TIM >> 0 5,15
```

RACLISTed In-Memory Profiles

Defining Member Class Profiles

```
RDEF TCICSTRN CEMT OW(CICSADM) UA(NONE)  
PE CEMT CL(TCICSTRN) ID(SYSPROG) AC(READ)
```

```
RDEF TCICSTRN TRNA OW(CICSADM) UA(NONE)  
PE TRNA CL(TCICSTRN) ID(CICSPUSR) AC(READ)
```

```
RDEF TCICSTRN INQC OW(CICSADM) UA(READ)
```

```
RDEF TCICSTRN CE%% OW(CICSADM) UA(NONE)  
PE CE%% CL(TCICSTRN) ID(SYSPROG) AC(READ)
```

```
RDEF TCICSTRN TRN% OW(CICSADM) UA(NONE)  
PE TRN% CL(TCICSTRN) ID(CICSPUSR) AC(READ)
```

```
RDEF TCICSTRN ** OW(CICSADM) UA(READ)
```

RACF Data Base

```
CEMT UACC=NONE  
 SYSPROG/READ
```

```
TRNA UACC=NONE  
 CICSPUSR/READ
```

```
INQC UACC=READ
```

```
CE%% UACC=NONE  
 SYSPROG/READ
```

```
TRN% UACC=NONE  
 CICSPUSR/READ
```

```
** UACC(READ)
```

Grouping Class Profiles

**RDEF GCICSTRN SHIP.TRNS UACC(NONE)
ADDMEM(SH01 MF05 SH02 AC07)**

PE SHIP.TRNS CL(GCICSTRN) ID(SHIPGRP) AC(READ)

A Sample Set of Profiles

	Profile Name	Owner	Members	UACC	Audit	Access List
①	INVT.TRNS	CICSADMN	AC07 MF05 SF01 SF02	NONE	FAILURES	SHIPGRP(READ)
②	OPER.TRNS	CICSADMN	INQC	NONE	FAILURES	OPERSUPP(READ)
③	WARE.TRNS	CICSADMN	INVC MSTR ORDP STOH	READ	FAILURES	RCVGRP(NONE)
④	CE%%	CICSADMN		NONE	FAILURES	OPERSUPP(READ) SYSPROG(READ)
⑤	TRN%	CICSADMN		NONE	ALL	
⑥	**	CICSADMN		NONE	ALL	

Profile Indexing

Adding a New Profile

Profile Name	Owner	Members	UACC	Audit	Access List
SHIP.TRNS	CICSADM	AC09 INVC	NONE	FAILURES	SHIPGRP(READ)

Resource Name	Profile Number
AC07	1
CE%%	4
INQC	2
INVC	3
MF05	1
MSTR	3
ORDP	3
SH01	1
SH02	1
STOH	3
TRN%	5
**	6

Merging Profiles

	Profile Name	Owner	Members	UACC	Audit	Access List
4	WARE.TRNS	CICSADM	INVC X	READ	FAILURES	RCVGRP(NONE)
			MSTR		
			ORDP		
			STOH		
3	SHIP.TRNS	CICSADM	AC09	NONE	FAILURES	SHIPGRP(READ)
			INVC X			RCVGRP(READ)

Merged Profile for INVC:

3:4	-----	-----	INVC	NONE	FAILURES	RCVGRP(READ)
					
					
					
						SHIPGRP(READ)
					

Most Restrictive UACC

Least Restrictive ACL Entry Access

Auditing Set if requested by either profile

Warning Set by first profile encountered

In-Storage Profile Merge

Finding the Profile for a Given Resource

What profile
protects
INVC?


```
RLIST TCICSTRN INVC RESGROUP
```


```
RESOURCE GROUPS  
-----  
SHIP.TRNS WARE.TRNS
```

or

```
TSO VRA;3;11
```

```
SecurityCenter – Member Xref
```

Securing Multiple Regions

How to give ANN access to CEMT in the testing region, but not in production?

Using Resource Name Prefixing

Defining Profiles - Resource Name Prefixing

Test Region

```
RDEF TCICSTRN CICSTST.CEMT OW(CICSADM) UA(NONE)  
PE CICSTST.CEMT CL(TCICSTRN) ID(CICSTUSR) AC(READ)
```

TCICSTRN Class	Owner	UACC	Access List
<u>CICSTST.CEMT</u>	CICSADM	NONE	CICSTUSR/READ

Production Region

```
RDEF TCICSTRN CICSPRD.CEMT OW(CICSADM) UA(NONE)  
PE CICSPRD.CEMT CL(TCICSTRN) ID(SYSPROG) AC(READ)
```

TCICSTRN Class	Owner	UACC	Access List
<u>CICSPRD.CEMT</u>	CICSADM	NONE	SYSPROG/READ

Separate Resource Classes

RACF Class Descriptor Table Definitions

TCICSTRN ICHERCDE CLASS = TCICSTRN,

Member
Class

ID = 12,
GROUP = GCICSTRN,
MAXLNTH = 13,
FIRST = ALPHA I ... ,
OTHER = ALPHA I ... ,
POSIT = 5,
OPER = NO,
RACLIST = DISALLOWED,
GENLIST = DISALLOWED,
DFTUACC = NONE

GCICSTRN ICHERCDE CLASS = GCICSTRN,

Grouping
Class

ID = 13,
MEMBER = TCICSTRN,
MAXLNTH = 13,
.
.
POSIT = 5,
.
.

Dynamic Resource Class Definition

```
RDEFINE CDT T@PRDTRN UACC(NONE)
 CDTINFO(DEFAULTUACC(NONE)
 FIRST(ANY) OTHER(ANY)
 MAXLNTH(13)
 GROUP(G@PRDTRN)|
 OPER(N0)
 DEFAULTTRC(4)
 ID(128)
 POSIT(19)
 RACLIST(ALLOWED))
```

```
RDEFINE CDT G@PRDTRN UACC(NONE) . . .
```

For the first class added to the dynamic CDT
SETR CLASSACT(CDT) RACLIST(CDT)

For additional classes added to the dynamic CDT
SETR RACLIST(CDT) REFRESH

Defining Profiles – Installation Defined Classes

Test Region

```
RDEF TCICSTRN CEMT OW(CICSADM) UA(NONE)  
PE CEMT CL(TCICSTRN) ID(CICSTUSR) AC(READ)
```

TCICSTRN Class	Owner	UACC	Access List
CEMT	CICSADM	NONE	CICSTUSR/READ

Production Region

```
RDEF T@PRDTRN CEMT OW(CICSADM) UA(NONE)  
PE CEMT CL(T@PRDTRN) ID(SYSPROG) AC(READ)
```

T@PRDTRN Class	Owner	UACC	Access List
CEMT	CICSADM	NONE	SYSPROG/READ

“Best Practices” for Transaction Security

- Any CICS Transaction should be defined in only one RACF profile
- The use of generic transaction profiles should be severely limited
- Any generic name should be defined in a member class profile
- Avoid SECPRFX; Use installation defined resource classes where more than one set of transaction profiles are required

Default RACF Resource Classes for CICS

SIT Parameter	Resource Description	Member Class	Group Class
XTRAN	CICS Transactions	TCICSTRN	GCICSTRN
XPPT	CICS Programs	MCICSPPT	NCICSPPT
XPSB	IMS Program specification blocks	PCICSPSB	QCICSPSB
XFCT	CICS Files	FCICSFCT	HCICSFCT
XCMD	System Programming Commands	CCICSCMD	VCICSCMD
XJCT	CICS Journals	JCICSJCT	KCICSJCT
XTST	CICS Temporary Storage Queues	SCICSTST	UCICSTST
XDCT	CICS Transient Data Destinations	DCICSDCT	ECICSDCT
XPCT	CICS STARTed Transactions	ACICSPCT	BCICSPCT
XRES	CICS Document Templates	RCICSRES	WCICSRES

Activating SP Command Security

DFHSITP1

:
SEC = YES
SECPRFX = NO | YES
XTRAN = YES | class
XCMD = YES | class
:

RACF Data Base

Transaction Profiles

CEMT

SP Command Profiles

SHUTDOWN
TERMINAL
TASK
:

Steps to SP Command Security

Specification in Transaction Definition

```
CEDA ALTER TRANS(....) GROUP(....) CMDSEC(YES)
```

```
View transaction(....) group(....)
```

OBJECT CHARACTERISTICS

CEDA View

TPUrge : Yes No | Yes

DUmp : Yes Yes | No

TRACe : Yes Yes | No

SECURITY

RESec : NO No | Yes

Cmdsec : Yes No | Yes

Extsec : No No | Yes

TRANsec : 01 1-64

RSL : 00 0-24 | Public

Command Security Object Names

AUTINSTMODEL	IRC	REQID	TDQUEUE
AUTOINSTALL	JOURNALNUM	RESETTIME	TERMINAL
CONNECTION	LINE	SECURITY	TRACEDEST
DLIDATABASE	MODENAME	SHUTDOWN	TRACEFLAG
DSNAME	MONITOR	STATISTICS	TRACETYPE
DUMP	PARTNER	STORAGE	TRANDUMPCODE
DUMPDS	PITRACE	SYSDUMPCODE	TRANSACTION
EXITPROGRAM	PROFILE	SYSTEM	TSQUEUE
FEPIRESOURCE	PROGRAM	TASK	VOLUME
FILE	RECONNECT	TCLASS	VTAM
IRBATCH	<p>RDEF CCICSCMD <u>SHUTDOWN</u> UA(NONE) PE <u>SHUTDOWN</u> CL(CCICSCMD) ID(DCOPS) AC(?)</p>		

Command Security Actions

Command Verb	Access Required
COLLECT	Read
INQUIRE	Read
SET	Update
PERFORM	Update
ENABLE	Update
DISABLE	Update
EXTRACT	Update
RESYNC	Update
CREATE	Alter
DISCARD	Alter

```
RDEF CCICSCMD SHUTDOWN UA(NONE)
PE SHUTDOWN CL(CCICSCMD) ID(DCOPS) AC(UPDATE)
RDEF CCICSCMD ** UA(READ)
PE ** CL(CCICSCMD) ID(SYSPROGS) AC(UPDATE)
```

CMDSEC=ALWAYS


```
DCT = xx
FCT = xx
TCT = xx
TST = xx
APPLID = ACICSP1
GRPLIST = PRDLIST
CONFTEXT=NO
CONFDATA=SHOW
DTRTRAN=CRTX
SEC = YES
DFLTUSER = PRD1DFLT
CMDSEC=ASIS | ALWAYS
RESSEC=ASIS | ALWAYS
PLTPISEC=NONE | RESSEC
PLTPIUSR=
SECPRFX = NO
SNSCOPE=NONE
XUSER=YES
XTRAN = YES NO | classname
XAPPC = NO
XCMD = YES | NO | classname
XDCT = YES | NO | classname
XFCT = YES | NO | classname
XJCT = YES | NO | classname
XPCT = YES | NO | classname
XPPT = YES | NO | classname
XTST = YES | NO | classname
XPSB = YES | NO | classname
PSBCHK = NO
```

- Activate SP Command Security - SIT Parameters:
 - SEC=YES
 - XCMD=YES | classname
- Specify CMDSEC(YES) in the Transaction Definition
- Define RACF Command Class Profiles

The Need for Resource Security

Activating Resource Security for Files

DFHSITP1

```
 :  
SEC = YES  
SECPRFX = NO | YES  
XTRAN = YES | class  
XCMD = YES | class  
XFCT = YES | class  
 :
```


RACF Data Base

Transaction Profiles

INQG

File Control Profiles

MKTFILE
CSTFILE

**

Steps to Resource Security

Specification in Transaction Definition

```
CEDA ALTER TRANS(INQG) GROUP(DFH$GRP) RESSEC(YES)
```

```
View transaction(INQG) group(DFH$GRP)
```

OBJECT CHARACTERISTICS

CEDA View

TPUrge : Yes No | Yes

DUmp : Yes Yes | No

TRACe : Yes Yes | No

SECURITY

RESec : Yes No | Yes

Cmdsec : No No | Yes

Extsec : No No | Yes

TRANsec : 01 1-64

RSL : 00 0-24 | Public

Defining Resource Profiles

```
DCT = xx
FCT = xx
TCT = xx
TST = xx
APPLID = ACICSP1
GRPLIST = PRDLIST
CONFTXT=NO
CONFDATA=SHOW
DTRTRAN=CRTX
SEC = YES
DFLTUSER = CICSUSER
CMDSEC=ASIS | ALWAYS
RESSEC=ASIS | ALWAYS
PLTPISEC=NONE | RESSEC
PLTPIUSR=
SECPRFX = NO
SNSCOPE=NONE
XUSER=YES
XTRAN = YES|NO|classname
XAPPC = NO
XCMD = NO
XDCT = NO
XFCT = YES | classname
XJCT = NO
XPCT = NO
XPPT = NO
XTST = NO
XPSB = NO
PSBCHK = NO
```

```
RDEF FCICSFCT MKTFILE UACC(NONE)
PE MKTFILE CL(FCICSFCT) ID(MKTGRP)
AC(UPDATE)
```

```
RDEF FCICSFCT CSTFILE UACC(NONE)
PE CSTFILE CL(FCICSFCT) ID(CSTGRP)
AC(UPDATE)
```

```
RDEF FCICSFCT ** UACC(UPDATE)
```

RACF Database

FCICSFCT class profiles

CSTFILE	UA(NONE)	CSTGRP / UPDATE
MKTFILE	UA(NONE)	MKTGRP / UPDATE
**	UA(UPDATE)	

RESSEC Always


```
DCT = xx
FCT = xx
TCT = xx
TST = xx
APPLID = ACICSP1
GRPLIST = PRDLIST
CONFTEXT=NO
CONFDATA=SHOW
DTRTRAN=CRTX
SEC = YES
DFLTUSER = PRD1DFLT
CMDSEC=ASIS | ALWAYS
RESSEC=ASIS | ALWAYS
PLTPISEC=NONE | RESSEC
PLTPIUSR=
SECPRFX = NO
SNSCOPE=NONE
XUSER=YES
XTRAN = YES NO | classname
XAPPC = NO
XCMD = YES | NO | classname
XDCT = YES | NO | classname
XFCT = YES | NO | classname
XJCT = YES | NO | classname
XPCT = YES | NO | classname
XPPT = YES | NO | classname
XTST = YES | NO | classname
XPSB = YES | NO | classname
PSBCHK = NO
```

Resource Authorization Process

- Activate Resource Security - SIT Parameters:
 - XFCT=YES
 - XPPT=YES
 - :
- Specify RESSEC(YES) in the Transaction Definition
- Define RACF Resource Class Profiles

- Document Template Resource Classes
 - Default Class Names: RCICSRES / WCICSRES
 - SIT XRES=YES | NO | classname & RESSEC(YES)
 - Defined with CASE(MIXED)
 - Accessed via EXEC CICS DOCUMENT commands
 - Document Templates can be retrieved from:
 - Partitioned data sets
 - Application or exit programs
 - Transient Data queues
 - Temporary Storage queues
 - CICS VSAM or BDAM Files
 - Unix System Services Files
- Access Control for z/OS UNIX files
 - SIT XHFS=YES | NO (Independent of RESSEC)
 - Web Client Userids will need 'read' access via the UNIX File Security Packet or UNIX ACLs
 - CICS region Userid always needs 'read' access

CICS Intercommunications

Inter-System Communications (ISC)

Multi-Region Operation (MRO)

Transaction Routing

Function Shipping & DPL

Distributed Program Link

CEDA DEFINE PROGRAM(PGMB)
REMOTESYSTEM(CICSC)

Defining Intercommunications

CEDA DEFINE CONNECTION(CICSN)

CEDA DEFINE CONNECTION(CICSA)

Establishing Connections

CEDA VIEW CONNECTION(NCIC) GROUP(GROUPN)

```
Connection : NCIC
Group : GROUPN
Description ==>
CONNECTION IDENTIFIERS
Netname ==> ACICSNY
INDsys ==>
REMOTE ATTRIBUTES
REMOTESystem ==>
REMOTESYsnet ==>
REMOTENAME ==>
CONNECTION PROPERTIES
ACcessmethod ==> Vtam
Protocol ==> Appc
Conntype ==>
Singlesess ==> No
DATastream ==> User
RECORDformat ==> U
Queuelimit ==> No
OPERATIONAL PROPERTIES
AUTOconnect ==> No
INService ==> Yes
SECURITY
Securityname ==>
ATTachsec ==> Local

BINDPassword :
BINDSecurity ==> No
```


```
Vtam | IRc | INdirect | Xm
Appc | Lu61 | Exci
Generic | Specific
 | Yes
 | 3270 | SCs | STRfield | Lms
U | Vb
No | 0-9999

No | Yes | All
Yes | No

Local | Identify | Verify | Persistent
 | Mixidpe
PASSWORD NOT SPECIFIED
No | Yes
```

APPLID=ACICSF1

Establishing Connections

CEDA VIEW CONNECTION(SCIC) GROUP(GROUPA)

```
Connection : SCIC
Group : GROUPA
Description ==>
CONNECTION IDENTIFIERS
Netname ==> ACICSF1
INDsys ==>
REMOTE ATTRIBUTES
REMOTESystem ==>
REMOTESysnet ==>
REMOTENAME ==>
CONNECTION PROPERTIES
ACAccessmethod ==> Vtam
Protocol ==> Appc
Conntype ==>
Singlesess ==> No
DATastream ==> User
RECORDformat ==> U
Queuelimit ==> No
OPERATIONAL PROPERTIES
AUTOconnect ==> No
INService ==> Yes
SECURITY
Securityname ==>
ATTachsec ==> Local

BINDPassword :
BINDSecurity ==> No
```


```
Vtam | IRc | INdirect | Xm
Appc | Lu61 | Exci
Generic | Specific
 | Yes
 | 3270 | SCs | STRfield | Lms
U | Vb
No | 0-9999

No | Yes | All
Yes | No

Local | Identify | Verify | Persistent
 | Mixidpe
PASSWORD NOT SPECIFIED
No | Yes
```

APPLID=ACICSNY

Intercommunication Security

- Bind Security
- Link Security
- User Security

Bind Security

Activating ISC Bind Security

DFHSITS1

```
DFHSIT TYPE=CSECT,  
: :  
SEC=YES,  
APPLID=ACICSF1,  
: :  
XAPPC=YES  
: :
```


DFHSITNY

```
DFHSIT TYPE=CSECT,  
: :  
SEC=YES,  
APPLID=ACICSNY,  
: :  
XAPPC=YES  
: :
```

From SF1

From NY

```
CEDA DEFINE CONNECTION(CICSN)  
GROUP(GROUPN)  
ACCESSMETHOD(VTAM)  
PROTOCOL(APPC)  
NETNAME(ACICSNY)  
BINDSECURITY(YES)
```

```
CEDA DEFINE CONNECTION(CICSA)  
GROUP(GROUPA)  
ACCESSMETHOD(VTAM)  
PROTOCOL(APPC)  
NETNAME(ACICSF1)  
BINDSECURITY(YES)
```


Defining APPCLU Profiles

```
RDEF APPCLU NETSF1.ACICSF1.ACICSNY SESSION(SESSKEY(ABCD1234))
```


```
RDEF APPCLU NETNY.ACICSNY.ACICSF1 SESSION(SESSKEY(ABCD1234))
```

CICS IRC BIND Security


```
RDEF FACILITY DFHAPPL.ACICSF1
PE DFHAPPL.ACICSF1 CL(FACILITY) ID(UCICSF1) AC(UPDATE)
PE DFHAPPL.ACICSF1 CL(FACILITY) ID(UCICSF2) AC(READ)
```

```
RDEF FACILITY DFHAPPL.ACICSF2
PE DFHAPPL.ACICSF2 CL(FACILITY) ID(UCICSF2) AC(UPDATE)
PE DFHAPPL.ACICSF2 CL(FACILITY) ID(UCICSF1) AC(READ)
```

CICS "Link" Security – ATTACHSEC(LOCAL)

TOR

AOR

Link USERID = SECURITYNAME Userid
- or -

If no SECURITYNAME Userid specified:
(or Link USERID Signon Fails)

Link USERID = CICS Default Userid

APPL Profiles for ATTACHSEC(LOCAL)

```
RDEF APPL ACICSF1 OW(CICSADM) UA(NONE)
PE ACICSF1 CL(APPL) ID(CICSPUSR) AC(READ)
PE ACICSF1 CL(APPL) ID(UCICSNY) AC(READ)
```

SF1 RACF Database

APPL Class Profile Name	Access List
ACICSF1	UCICSNY/READ
	CICSPUSR/READ

NY RACF Database

APPL Class Profile Name	Access List
ACICSNY	UCICSF1/READ

```
RDEF APPL ACICNY1 OW(CICSADM) UA(NONE)
PE ACICSNY CL(APPL) ID(UCICSF1) AC(READ)
```

Transaction Profiles for ATTACHSEC(LOCAL)

```
RDEF TCICSTRN TRNA OW(CICSADM) UA(NONE)  
PE TRNA CL(TCICSTRN) ID(CICSPUSR) AC(READ)
```


```
RDEF TCICSTRN TRNA OW(CICSADM) UA(NONE)  
PE TRNA CL(TCICSTRN) ID(UCICSF1) AC(READ)
```

User (Conversation) Security

TOR

AOR

Link USERID = SECURITYNAME Userid

- or -

If no SECURITYNAME Userid specified:

Link USERID = CICS Default Userid

Conversation ID = Terminal User's Userid

APPL Profiles for ATTACHSEC(IDENTIFY)

```
RDEF APPL ACICSF1 OW(CICSADM) UA(NONE)
PE ACICSF1 CL(APPL) ID(CICSPUSR) AC(READ)
PE ACICSF1 CL(APPL) ID(UCICSNY) AC(READ)
```

SF1 RACF Database

APPL Class Profile Name	Access List
ACICSF1	UCICSNY/READ
	CICSPUSR/READ

NY RACF Database

APPL Class Profile Name	Access List
ACICSNY	UCICSF1/READ
	CICSPUSR/READ

```
RDEF APPL ACICNY1 OW(CICSADM) UA(NONE)
PE ACICSNY CL(APPL) ID(CICSPUSR) AC(READ)
PE ACICSNY CL(APPL) ID(UCICSF1) AC(READ)
```

Transaction Profiles for ATTACHSEC(IDENTIFY)

```
RDEF TCICSTRN TRNA OW(CICSADM) UA(NONE)  
PE TRNA CL(TCICSTRN) ID(CICSPUSR) AC(READ)
```


```
RDEF TCICSTRN TRNA OW(CICSADM) UA(NONE)  
PE TRNA CL(TCICSTRN) ID(UCICSF1) AC(READ)  
PE TRNA CL(TCICSTRN) ID(CICSPUSR) AC(READ)
```


Signon Status – ATTACHSEC(IDENTIFY)

TOR

AOR

SIGNOFF

ARTM

CICSPUSR

- Bind Security
 - ISC - APPCLU profiles
 - IRC - DFHAPPL.applid profiles in FACILITY class
- Link Security
 - ATTACHSEC(LOCAL)
- User (Conversation) Security
 - ATTACHSEC(IDENTIFY)
 - Provides accountability for transaction usage

Thank You!

For more information, please visit:

<http://www.go2vanguard.com>

sales@go2vanguard.com

Thank You

English

ขอบคุณ

Thai

شكراً

Arabic

Gracias

Spanish

Danke

German

Obrigado

Brazilian Portuguese

Grazie

Italian

多谢

Simplified Chinese

Спасибо

Russian

நன்றி

Tami Tamil

ありがとうございました

Japanese

감사합니다

Korean

धन्यवाद

Hind Hindi

多謝

Traditional Chinese

Merci

French