

IMS...REST it, Share it, Mash it, Just Use It

Dusty Rivers
Principal Technical Architect
GT Software

Session #9396
August, 2011

The Quote....

“IMS is the original application server”

Steve Nathan-IBM

In 1977

- No VCR's
- No Internet
- No PC's
- No CD's/DVS's
- No Cell Phones/PDA's
- No Flat Screen TV's
- No 1000 channel Cable TV
- No Microwaves
- No WebSphere
- No Microsoft(windows)
- No DB2
- No Linux

- But there was **IMS**.....

Mainframe Integration Issues and Opportunities

Mainframe Integration with the Cloud.....

at&t

Microsoft®

salesforce.com®

So what do you have to change in IMS to use IMS with the new Technologies? The transactions , the programs, the screens????

SHARE
Technology · Connections · Results

Nothing!

New Development Paradigm

- Integrated drag and drop graphical environment
- One Tool no other pre-reqs.
- Design once, deploy many:
 - Started Task (OTMA)
 - CICS
 - Linux for SystemZ (SUSE or Redhat)
 - Windows (IMS Connect)
 - Linux (IMS Connect)
- Once designed available via:
 - Web Services (WSDL)
 - REST-ful services
 - JSON
 - **JCA**

Ivory Runtime Architecture

Hard Questions

- Can I get IMS data for use in the new software?
- Can I get IMS transactions easily incorporated into the new software?
- What about the others(CICS,IDMS/DC,IDEAL,NATURAL,etc.?)
- Do you have the need for 1 IMS tran per service with no other mainframe artifacts?
- Are you are at the current latest edition/version of IMS?
- Do you only want to run the services strictly on the mainframe?
- Do you only have simple IMS transactions, no conversational IMS transactions?
- Do I need IMS calling out to other distributed systems?

IMS Standard Architecture Slide

IMS Standard Architecture Slide

IMS Architecture with Ivory

IMS Architecture with Ivory(zLinux)

IMS Architecture with Ivory(zLinux)

Easy !

I need to have IMS data in a new spreadsheet.....

- IDA demo

Easy !

I need to have IMS transactions in a new software.....

- ISA demo

Rest and WSDL(Web Services)

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:s0="urn:ims2TNS">
  <soap:Body>
 <s0:getInfo>
 <s0:inCommand>display</s0:inCommand>
 <s0:inLastName>smith</s0:inLastName>
 </s0:getInfo>
  </soap:Body>
</soap:Envelope>
```

Input

http://gtzdev.gtsoftware.com:20180/soap/ims2?RESTRequest=getinfo
&inCommand=**display**&inLastName= **smith**

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:ns1="urn:ims2TNS">
  <soap:Body>
 <getInfoResponse xmlns="urn:ims2TNS">
 <outDataType>
 <outLastName>SMITH</outLastName>
 <outFirstName>MARY</outFirstName>
 <outExtension>265</outExtension>
 <outZipCode>30022</outZipCode>
 </outDataType>
 </getInfoResponse>
  </soap:Body>
</soap:Envelope>
```

```
<?xml version="1.0" encoding="utf-8" ?>
<getInfoResponse>
  <outDataType>
 <outLastName>SMITH</outLastName>
 <outFirstName>MARY</outFirstName>
 <outExtension>265</outExtension>
 <outZipCode>30022</outZipCode>
  </outDataType>
</getInfoResponse>
```

WSDL

REST

Rest and WSDL(Web Services)

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:s0="urn:ims2TNS">
  <soap:Body>
 <s0:getInfo>
 <s0:inCommand>display</s0:inCommand>
 <s0:inLastName>smith</s0:inLastName>
 </s0:getInfo>
  </soap:Body>
</soap:Envelope>
```

Input

http://gtzdev.gtsoftware.com:20180/soap/ims2?RESTRequest=getinfo
&inCommand=**display**&inLastName= **smith**

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:ns1="urn:ims2TNS">
  <soap:Body>
 <getInfoResponse xmlns="urn:ims2TNS">
 <outDataType>
 <outLastName>SMITH</outLastName>
 <outFirstName>MARY</outFirstName>
 <outExtension>265</outExtension>
 <outZipCode>30022</outZipCode>
 </outDataType>
 </getInfoResponse>
  </soap:Body>
</soap:Envelope>
```

Output

```
<?xml version="1.0" encoding="utf-8" ?>
<getInfoResponse>
  <outDataType>
 <outLastName>SMITH</outLastName>
 <outFirstName>MARY</outFirstName>
 <outExtension>265</outExtension>
 <outZipCode>30022</outZipCode>
  </outDataType>
</getInfoResponse>
```

WSDL

REST

IBM Mashup Center - Windows Internet Explorer

https://localhost:9443/mashuphub/client/layout/layout.html

File Edit View Favorites Tools Help

NETGEAR ProSafe™ - Welc... Google Suggested Sites

Internet Explorer cannot dis... Integrated Solutions Console IBM Mashup Center

IBM Mashup Center drivers | Settings | Logout | Help

Home: Catalog REST Service 39

REST Service 39

https://drivers3.gtsoftware.com:9443/mashuphub/client/plugin/generate/entryid/39/plu...
RESTRequest=get&ims1=ims1&inCommand=display&inLastName=rivers¶meter0=&soa...

Details

Permalink:	http://drivers3.gtsoftware.com:9080/mashuphub/public/permalink?entryid=39		
Source:	REST Service	Creator:	drivers
Version:	1.0	Average Rating:	★★★★★ by 0 user(s)
Documentation:	None	My Rating:	★★★★★ Specify rating component 0 stars
Times Accessed:	2	Categories:	None
Last Updated:	2/1/11 4:10 PM	Related Entries:	None
MIME Type:	application/atom+xml	Active Content Filtering:	Disabled
Saved:	Yes	Tags:	
My Permissions:	View , Edit	My Tags:	<input type="text"/> <input type="button" value="Submit"/>
Depends On:	None	Provides For:	None

Comments

There are no comments.

Add a Comment

Required fields marked with *

©IBM Corp. 2007, 2009. All rights reserved.

Local intranet 100%

Actions

- Invoke REST Service
- View REST Service description
- Add to Remote Catalog
- Add Favorite
- Usage Statistics
- Edit Details
- Edit REST Service
- Delete

Rest String

IBM Mashup Hub(InfoSphere MashupHub) , and Ivory REST Service(IMS) has been added to the hub as a listed REST service

IBM Mashup Center - Windows Internet Explorer

https://localhost:9443/mashuphub/client/layout/layout.html

File Edit View Favorites Tools Help

NETGEAR ProSafe™ - Welc... Google Suggested Sites

Internet Explorer cannot dis... Integrated Solutions Console IBM Mashup Center

IBM Mashup Center drivers | Settings | Logout | Help

Home: Catalog REST Service 39 Parameters

REST Service Invoker

* soap:

* ims1:

* RESTRequest:

* inCommand:

* inLastName:

parameter0:

Invoke

Input Values

IBM Mashup Hub(InfoSphere MashupHub) , REST Service Invoker

Results

Name	Type
Lists	
Announcements	Lists
Calendar	Lists
Links	Lists
Tasks	Lists
Team Discussion	Lists
Document Libraries	
Customized Reports	Document Libraries
Document Library	Document Libraries
dustyIDA	Document Libraries
Form Templates	Document Libraries
Shared Documents	Document Libraries
Site Assets	Document Libraries
Site Pages	Document Libraries
Style Library	Document Libraries
testIDAfrom INP2010	Document Libraries
SOAP Services	
acctlkup From Ivory Server(dusty)	SOAP Services
AcctMain on gtzdev.gtsoftware.com:20080	SOAP Services
IVORY CICS ACCT	SOAP Services
RSS, REST, Server Scripts	
dase on gtzdev.gtsoftware.com:20990	RSS, REST, Server Scripts
XML Files	
dustyform.xml	XML Files

SharePoint 2010 Designer

Microsoft Excel

Table Name: Table_Query_fro

Table Tools: Design

Table Style Options: Header Row, Total Row, Banded Rows, First Column, Last Column, Banded Columns

Table Styles: [Various style thumbnails]

NUMBER	ITEM	PRICE	SUPPLIER	CATALOG	UNIT	STATUS
1	1 Spare Ribs	30	8	2	10 Cartons x 20 Boxes	2
2	2 American Cheese	12	1	1	24 - 12 oz-Box	17
3	3 Seedless Cherries	20	1	2	12 - 550 ml-Box	13
4	4 Canned Cherries	10	5	2	48 - 6 oz-Bottles C	53
5	5 Canned Peaches	18.5	11	2	36 Cartons	2
6	6 Concord Grape Spread	52	3	2	12 - 8 oz-Bottles	120
7	7 Organic Pears	30	3	7	12 - 1 lb-Packages	15
8	8 Hot Sauce	41	3	2	12 - 12 oz-Bottles	6
9	9 Mashed potato	97	4	6	18 - 500 g-Packages	29
10	10 Salt Bread Orig	31	4	8	12 - 200 ml-Bottles	31
11	11 Hamburger	21	5	4	1 kg Paket	22
12	12 Pizza Crust	38	5	4	10 - 500 g-Packages	86
13	13 Hershey Bar	14	2	4	Case OF 24	45
14	14 Soy Beans	26.25	6	7	40 - 100 g-Packages	35
15	15 Garden Salads	15.5	6	2	24 - 250 ml-Box	39
16	16 Pork	17.45	7	3	32 - 500 g Cartons	29
17	17 Pork Chops	50	8	6	20 - 1 kg-Dozen	0
18	18 Corn Bread	62.5	7	8	16 kg Pakets	42
19	19 Buttermilk Biscuits	9.2	8	3	10 Cartons x 12 Stack	25
20	20 Sir Rodney's Marmalade	81	8	3	30 Cartons	40
21	21 Sir Rodney's Scones	10	8	3	24 Packages x 4 Stack	3
22	22 Chicken	21	9	6	24 - 500 g-Packages	104
23	23 Turkey	9	9	5	12 - 250 g-Packages	61
24	24 Guacomoli	4.5	10	1	12 - 355 ml-Dozen	20
25	25 Milk	14	11	1	20 - 450 g Bottles	76
26	26 Eggs and Ham	31.23	11	3	100 - 250 g-Boxes	15
27	27 Butter	43.9	11	3	100 - 100 g Stack	49
28	28 Sauerkraut	45.6	12	7	25 - 825 g-Dozen	26
29	29 Bratwurst	123.79	12	6	50-Boxes x 30 racks	0
30	30 Meat	25.89	13	8	10 - 200 g Bottles	10
31	31 Spagetti	12.5	14	4	12 - 100 g-Packungen	0
32	32 Miller Light	32	14	4	24 - 200 g-Packages	9
33	33 Corona	2.5	15	4	500 g-Packages	112
34	34 Budweiser	14	16	1	24 - 12 oz-Boxes	111
35	35 Guinness Ale	18	16	1	24 - 12 oz-Boxes	20

IMS data (via ODBC) in a Microsoft Excel Spreadsheet

Ivory and BPMN(ActiveVOS)

ActiveVOS - CreditAccounts/bpel/CreditIncreaseRequest.bpel - ActiveVOS Designer

File Edit Navigate Search Project Run Process Window Help

Project Explorer

- CreditAccounts
 - Service References
 - bpel
 - deploy
 - form
 - sample-data
 - schema
 - test
 - wsdl
 - xsl

Process Activities

- Receive
- Lookup Customer Data
- Approve Credit Increase
- If
 - If Condition
 - Update Customer Credit Limit
 - Else
- Start/End/None

Process Name: CreditIncreaseRequest

Target Namespace: http://CreditIncreaseRequest

Systems on the mainframe

Issues with Services on the Mainframe

- SOAP/XML Processing on the GPP = More MIPS
- New Compiled programs running on GPP = More MIPS
- More installed programs/products = More Support \$\$\$
- No zIIP or zAAP use the IFL

IMS and Ivory

- Service Enable IMS transactions
 - Including Support for IMS Conversational
 - Support for MFS as service definition
 - LTERM Name if needed
 - Composite Service Support
 - MFS Mod 3
 - Outbound Support to any remote system
 - REST Support for IMS
 - JSON Support
 - JCA Support(coming.....) for IMS

IMS and Ivory Other Implementations

- Batch Support

Enabling IMS Batch jobs to call external services

Server can be linked in for performance

All necessary code and linkage created

- Complete IMS Outbound Support

IMS transactions enabled to call external services

(like SAP, Oracle, Sharepoint etc)

Deploying to Linux on System Z

The screenshot displays the GT Software Ivory Studio interface. The main window shows a workflow diagram titled "Diagram - imsvory" for "IMS Transaction Processing". The diagram starts with a "Start" node, followed by a "Web Service Operation Read" node. It then branches into five parallel paths, each starting with a "Web Service Operation" (Add, Update, Delete, Delete, get/personID) and an "IMS Point Node" (Read IMS, Add IMS, Update IMS, Delete IMS, get/personID). Each path includes "Move to IMS" and "Execute IMS" nodes, followed by decision diamonds (e.g., "Found?", "Update Process", "Update Fault", "Delete OK", "Fault Update"). The paths conclude with "Move to Output" or "Move to Work Variable" nodes and "Operation End" nodes. A text box in the center of the diagram explains: "The IMS Point nodes define the transaction to access and optionally the IMS control region. The IMS nodes are very much like the CIC's Link nodes. Each set of nodes provide a setup (Point), a movement and execution. Any of the 3270, Link or Web service nodes can be used along with the IMS nodes." The left sidebar shows the "Properties" panel with "Base" and "Advanced" sections. The "Base" section lists properties like "Node ID", "Input Type", and "Output Type". The "Advanced" section lists "Format Name Work Variable" and "Propagate MFS Null Charac". The "OTMA" section lists "OTMA Control Region" and "Authenticate". The "IMS Connect" section lists "Host", "Port", "Datastore", "User Exit", and "Authenticate". The "Output" section shows the project path: "Loading project: C:\Program Files\GT Software\Ivory_Studio\version4.2\samples\Ivory_Projects\IMS\IVTNO\imsIvory.ivp". The status bar at the bottom shows "Ready" and "67%".

Deploying Project to
Ivory Server on
System Z

Ivory uses the zIIP

The screenshot shows the GT Software Ivory Studio interface for a web service named 'AccountProfile3270'. The 'Properties' window on the left is expanded to the 'Advanced' section, where the 'zIIP Eligible' property is set to 'True'. An orange arrow points to this property. Below the properties, a descriptive text for 'zIIP Eligible' is visible. The main 'Diagram - AccountProfile3270' window shows a flowchart with two parallel paths. The left path starts with a 'Move to Output' node (MoveInfo-1), followed by a '3270 Action' (Clear-I-1), a '3270 Point Node' (End-1), and another '3270 Action' (Clear-End-1). The right path starts with a 'Move to Output' node (MoveError-2), followed by a '3270 Action' (Clear-E-2). Both paths converge at the bottom.

Properties	
Base	
Node ID	MoveInfo-1
SOAP Output Data Movements	(Collection)
SOAP Header Output Data Movements	(Collection)
Advanced	
zIIP Eligible	True

zIIP Eligible
Indicates whether the execution of this node is eligible to be executed on a zIIP specialty engine. This only applies to an Ivory Server system which ha...

IMS Conversational as Service Easy!

Conversation
State

IMS Composite as Service

Easy!!!

Multiple
IMS
Transactions

IMS & CICS in the same Service Easy!

Custom code, MQ and IMS

Easy!

GT Software Ivory Studio - delegatIMS (Web Service)

File Edit View Tools Window Help

Properties

Base	
Node ID	IMS Point Node 2
Input Type	Copybook
Input Copybook Name	imsprogramin.ivc
Input Copybook Data	(Collection)
Output Type	Copybook
Output Copybook Name	imsprogramout.ivc
Output Copybook Data	(Collection)
Transaction	IVTNO
Initialize Storage Area	Low Values
Reinitialize Storage Area On Loop	False
Advanced	
Input Data Offset	0
Output Data Offset	0
Conversation State	Non
LTERM	
Format Name Work Variable	
Propagate MFS Null Character	True
OTMA	
OTMA Control Region	GTOTMA
Authenticate	None
IMS Connect	
Host	
Port	9624
Datastore	IMS
User Exit	"DEFAULT" (module G
Authenticate	None

Diagram - delegatIMS*

Node ID
The unique identifier for this LINK Point node.

Explorer | Toolbox | Properties

Output

Error parsing COBOL project file Could not find file 'C:\GT\Demos Folder\MSstuff\imsprogramout.ivc'.

Ready

56%

IMS Calling external services

Easy!!

The screenshot displays the GT Software Ivory Studio interface for a project named 'calltest (Callable Service)'. The left pane shows the 'Properties' for the 'Callable Service Operation 1' node, including details like 'Node ID', 'WSDL Location', and 'Advanced' settings. The main workspace shows a flowchart with the following steps:

- Start
- Identify the Callable service
- Callable Service Operation (Callable Service Operation 1)
- Web Service Client Point Node (Web Service Client Point Node 1)
- Move to Web Service Client (Web Service Client Movement 1)
- Execute Web Service Client (Execute Web Service Client 1)
- Move to Output (Output Movement 1)
- Operation End (Operation End 1)

The bottom status bar shows 'Ready' and '100%' zoom level.

- IMS transactions calling SAP processes
- IMS transactions calling Tandem processes
- IMS transactions calling Oracle processes
- IMS transactions calling Microsoft Sharepoint
- IMS Batch jobs calling distributed services

SHARE
Technology · Connections · Results

Security

- ❖ Use AT-TLS(Application Transparent Transport Level Security)

- <http://gtzdemo.gtsoftware.com:10080/JSONExample/Example2/directions.html>

SHARE
Technology · Connections · Results

IMS

