

Qshell *and* **OpenSSH** *for* **IBM System i**

OMNI
15-May-2007

Bob Bittner
*ISV Strategy and
Enablement*

Rochester, MN

rbittner@us.ibm.com
+1.507.253.6664

QShell

- In the beginning... (1970)
- Ken Thompson wrote the original Unix shell, and it was good.
- ..but not that good. It was replaced by Stephen Bourne's shell, sh.
- This sh was better, but not good enough.
- David Korn wrote ksh, and it was much better.
- More recent developers wrote the Bourne-Again shell, bash.
- Qshell is a native i5/OS ported version of Korn shell

Qshell

ibm.com/eserver

What is it for?

What is it?

How do you use it?

Customization

Cool (really useful) stuff

Tricky stuff

More stuff

IBM

Qshell - What is it for?

- Interactive command environment
 - Familiar to Unix users
 - New utilities for i5/OS

- Run shell scripts
 - Typical batch routines
 - Text processing
 - Scripts ported from Unix
 - Capture output
 - Automate input
 - IFS files

- Run Java programs
- Run PERL scripts

IBM

Qshell - What is it?

- Native i5/OS ported version of Korn shell
- Compatible with Bourne & Korn shells
- Based on POSIX and X/Open standards
- Runs UNIX commands interactively or from a script (text file)
- No charge option (#30) of i5/OS
- Installed by default

Qshell for iSeries
Ted Holt & Fred Kulack
ISBN: 1583470468

QShell and Utilities

- Interpreter (qsh)
 - Reads commands from an input source
 - Interprets each command (line)
 - Directs input and output as requested
 - Many **built-in** functions
- Utilities (or commands)
 - External programs
 - Provide additional functions
 - Some quite simple, some very complex

qsh

sed

java

head

tail

awk

par

grep

Qshell - How do you use it?

- **QSH** CL command
 - Start interactive session
or
 - Run a single command or script

```
Selection or command  
===> QSH  
  
F3=Exit  F4=Prompt
```

```
QSH Command Entry  
  
$  
  
===> _____  
_____  
_____  
  
F3=Exit  F6=Print  F9=Retrieve  F12=Disconnect  
F13=Clear F17=Top F18=Bottom  F21=CL command entry
```


Qshell - How do you use it?

- Built-in functions
 - system
 - read
 - ...
- External programs
 - /qsys.lib/mylib.lib/mypgm.pgm
 - Searches PATH variable
 - Many utilities...

```
QSH Command Entry  
  
> echo hello world!  
hello world!  
$  
  
===> echo hello again! _____  
_____  
_____  
  
F3=Exit  F6=Print  F9=Retrieve  F12=Disconnect  
F13=Clear F17=Top F18=Bottom  F21=CL command entry
```

- Variables
 - name=value
 - arithmetic
- Logic loops
 - if
 - while
 - until
 - ...

Qshell - How do you use it?

cd=change directory

- . (dot) Refers to current directory
 - Useless command: `cd .`
- .. (2 dots) Refers to parent of current directory
 - More useful: `cd ..`
- Regular expressions match file names
 - Examples:

Files beginning with "A"	A*
Files beginning with "A-M"	[A-M]*
Files ending with numbers 3-9	*[3-9]
Files containing "qtr"	*qtr*
Files with 4-letter names	????

Qshell - Some things you can do with it

- Manage ownership with `chown`
 - Ex: assign entire directory and content to Bob
`chown -R Bob directory1`
- Manage authority (including public) with `chmod`
 - Ex: remove all public authority from directory and contents
`chmod -R o-rwx directory1`
- Manage files in IFS
 - Ex: make a local backup copy of an entire directory
`cp -R directory1 /temp/directory1backup`

Qshell Utilities

- Program objects in library QSHELL
- Symbolic links in /usr/bin
- **Replicate for your program objects:**
In -s /QSYS.LIB/MYLIB.LIB/MYPGM.PGM mypgm

Qshell - How do you use it?

- Running scripts
 - Text files in IFS
 - Enable execution bit with `chmod` command
`chmod a+x script-name.sh`
- Redirect input and output (not terminal I/O)
 - Automate input with `<`
 - Capture output with `>`
`echo hello there! > hello.txt`
 - One program to another:
`echo hello | awk ...`
- Running Java
`java hello.class`

Using Qshell within a CL Program

```
Qshell script /nightly/merge.sh
```

```
#!/usr/bin/sh
```

```
/qsys.lib/etl.lib/merge.pgm >> /logs/merge.out.txt
```

```
status=$?
```

```
if [[status = 0]] ; then
```

```
  echo Successfully ran mergel.sql on `date` > /logs/run.txt
```

```
  exit 0
```

```
else
```

```
  exit 1
```

```
fi
```

CL Program

```
PGM
```

```
ADDENVVAR VAR(QIBM_QSH_CMD_ESCAPE_MSG) VALUE(Y)
```

```
QSH_CMD(`/nightly/merge.sh`)
```

```
MONMSG MSG(QSH0005) EXEC(GOTO FAILED)
```

```
GOTO END
```

```
FAILED: SNDPGMMSG MSG('Error running script')
```

```
END:
```


Customize: ~/.profile

- Special character for user's starting directory: (tilde) ~
 - From user profile object HOMEDIR
- File is processed when starting Qshell
- Define your environment
 - Command aliases
 - alias ll='ls -l'
 - Environment variables
 - PATH=\$PATH:/QOpenSys/usr/bin
 - Starting program(s)
 - Other script(s)

PASE Shells & Utilities

PATH variable
searched for
commands

- AIX binary executables
- Additional utilities and shell interpreters (sh, csh, ksh)
- Add `/QOpenSys/usr/bin` to **PATH** in `~/.profile` for use in Qshell

IBM

Cool Stuff

- Unzip files with **jar** utility
- Analyze disk usage with **du** utility
- Search for files by name with **find** utility

```
jar -xvf filename.zip
```

```
/QOpenSys/usr/bin/du -sk *
```

```
find . -name filespec
```


IBM

Cool Stuff

- **awk** utility uses a field-oriented pattern processing language
 - Calculations from numbers in text files
 - Manipulating text reports
 - Translating files from one format to another
 - Re-ordering columns of data
 - Much more

Examples

```
echo A B C | awk '{print $2 $1 $3}'
```


```
BAC
```

```
echo A 2 4 | awk '{print $2+$3 $1}'
```


```
6A
```


Cool Stuff

- Analyze disk usage with **du** utility

```
export PATH=$PATH:/QOpensys/usr/bin/
```

```
du -sk /* | awk '{printf "%010d %s\n", $1, $2}' | sort
```


```
0000000002 /QNTC
0000000004 /QFileSvr.400
0000000008 /bin
0000000008 /lib
0000000008 /QOPT
0000000024 /QSR
0000000032 /QTCPTMM
0000000040 /var
0000000120 /etc
0000000135 /QDLS
0000000240 /examples
0000001024 /dev
0000001584 /opt
0000014664 /gnu
0000453632 /home
0000513112 /tmp
0000919768 /usr
0001333952 /www
0002003680 /QOpenSys
0005470224 /V5RPTF
0011336096 /QIBM
0029244900 /QSYS.LIB
```


Cool Stuff

- Analyze library space consumed with **du** utility

```
export PATH=$PATH:/QOpensys/usr/bin/
```

```
du -sk /QSYS.LIB/*.LIB | awk '{printf "%010d %s\n", $1, $2}' | sort
```


```
..  
....  
.....  
0000207996 /QSYS.LIB/SIFTER3.LIB  
0000236144 /QSYS.LIB/QJVM50.LIB  
0000287916 /QSYS.LIB/QSYSINC.LIB  
0000338524 /QSYS.LIB/QBRM.LIB  
0000341264 /QSYS.LIB/QICU.LIB  
0000352456 /QSYS.LIB/DBQSCHEMA.LIB  
0000358444 /QSYS.LIB/XMLLIB.LIB  
0000364704 /QSYS.LIB/QRDARS.LIB  
0000398092 /QSYS.LIB/QIWA2.LIB  
0000642616 /QSYS.LIB/QJAVA.LIB  
0000718216 /QSYS.LIB/QSYSYDIR.LIB  
0002526980 /QSYS.LIB/QMPGDATA.LIB  
0004370140 /QSYS.LIB/QGPL.LIB
```

IBM

Cool Stuff

- **db2**
 - Process SQL statement(s) by DB2 engine in i5/OS

```
db2 "select * from mytable where ...."
```

- **system**
 - Process i5/OS CL command

```
system "CHGUSRPRF BOB STATUS(*ENABLED)"
```

- **catsplf**
 - Concatenate and print spool files

- **native2ascii**
 - Convert stream to ASCII

IBM

Useful Stuff - db2 utility

- SQL naming: MYLIB.MYTABLE
- 3 modes
 - Interactive
 - Command-line SQL statement
 - Read SQL from file
- Unique job = unique QTEMP
- Examples:

db2 "update employees set salary=salary+10000
where name='Bob' "

db2 -t -f weekly_merge.sql

Typically
returns 0,
even on
SQL error

Tricky Stuff

Common i5/OS Shell Script Migration Issues

- Additional carriage-return characters in script
 - PASE shell interpreters dislike this
 - Fix: `tr -d "\r" < test.sh > testnew.sh`
- Hard-coded path names
- UNIX-specific administration utilities
 - useradd, mkuser, installp
- Expect to run as user named "root" or UID=0
- UNIX file system dependency
 - /proc (used for kernel information)
 - /etc (system configuration files)

Tricky Stuff - ASCII vs EBCDIC

- CCSID: Coded Character Set Identifier
 - A single number that defines a set of available characters, a scheme for encoding them (such as single- or double-byte) and the assignment of those characters to numbers for binary representation
- AS/400 legacy is based on EBCDIC encoding
- PASE shells only use ASCII
- Many programs only read one encoding
- Qshell does well with both
 - Opens files in text mode
 - i5/OS converts files as Qshell reads and writes
 - Creates EBCDIC output files by default

Tricky Stuff - ASCII vs EBCDIC

- Environment variable controls QShell output encoding
example: `QIBM_CCSID = 819`
- Every file is tagged with a CCSID
See these tags:
`ls -S`
- i5/OS file I/O: either **text** or **binary**
- Text operations → Automatic conversion
- Keeping files in ASCII is often ideal

More Stuff - PERL on i5/OS

- www.cpan.org/ports/index.html#os400
 - PASE Perl 5.8.0
 - ILE Perl 5.005_02
- iSeries Tools for Developers PRPQ 5799-PTL
 - PASE Perl 5.005_3
- “iSeries PERLs of Wisdom”
 - ibm.com/servers/enable/site/porting/series/overview/iperl/

IBM

OpenSSH on i5/OS

www.openssh.org

- Licensed Program Offering from IBM
 - No charge, 5733SC1 option 1
 - OpenSSH v. 3.5p1
 - ibm.com/servers/enable/site/porting/tools/openssh.html
- Secure interactive shell login
- Secure remote command
- Secure file transfer
- Secure tunnel

- Authentication using i5/OS or key exchange

IBM

OpenSSH

- Open source
- Free licensing
- Strong encryption on all communication
- X11 (Graphical) display forwarding
- TCP/IP Port forwarding (encrypt legacy protocols)
- Strong authentication (Public Key, Kerberos)
- SFTP client and server
- Data compression

OpenSSH Getting Started

- Install
 - RSTLICPGM 5733SC1 OPTION(*BASE)
 - RSTLICPGM 5733SC1 OPTION(1)
- Generate host (server-side) keys
 - 3 different cipher identity keys
 - Long commands, see website
 - ibm.com/servers/enable/site/porting/tools/openssh.html
- Start server by Qshell (user must have *ALLOBJ)
QSH CMD('/QOpenSys/usr/sbin/sshd')

OpenSSH Login & Remote Command

- Login starting a PASE shell
- Clients
 - Windows: PuTTY by Simon Tatham
 - MacOS, Linux: ssh included
 - AIX: ssh client in Linux affinity tools package
 - PalmOS: pssh by Greg Parker
 - TuSSH

OpenSSH Bourne-Again Shell

- Get the **2.05b** version of bash for AIX
<http://aixpdslib.seas.ucla.edu/packages/bash.html>
- Significantly improved usability (arrow keys, etc)
- Copy to /QopenSys/usr/bin
- Do not get 3.x version

Helpful ~/.profile

```
PATH=$PATH:/QOpenSys/usr/bin
export PATH

if [ "$SHELL" = "/QOpenSys/usr/bin/bsh" ] ; then
  exec bash
fi
```


OpenSSH File Transfer

- IFS name format only
- Can use with *FILE objects, including save files
- sftp acts like FTP
- scp syntax:
 scp user@source:/dir/files user@target:/dir/files
- For example, for QSECOFR to retrieve a save file
 QGPL / MYSAVF


```
scp qsecofr@my400:/qsys.lib/qgpl.lib/mysavf.file .
```


OpenSSH Secure Tunnel

- Transparently secures application traffic
- “Port forwarding”
- Example: encrypt i5/OS-to-i5/OS telnet

OpenSSH Key Exchange

- Generate one key pair per user: **ssh-keygen**
public key: on server, used to create lock
/home/user/.ssh/authorized_keys
private key: used by client to unlock

OpenSSH Notes

- Protect private key(s)
- PuTTY settings:
 - Keyboard / Backspace: Ctrl-H
- Start sshd from Qshell:
- Use “ssh -T” from 5250-based interactive session
- User profile names must be 8 or less characters

My OpenSSH Use in an IBM Project

- Virtual Loaner Program
 - Fully automated i5/OS provisioning infrastructure
 - System image save/restore/initialize
 - TCP/IP management
 - LPAR operations to HMC
- Examples

```
ssh qsecofr@target system “\“CHGUSRPRF QSECOFR PASSWORD(xxxx)””
```

```
ssh hscroot@hmc “lssyscfg -r lpar -m 10ABCDE -F name,state”
```

```
scp vlplib.savf qsecofr@target:/qsys.lib/qgpl.lib/vlplib.file
```


Summary

- QShell
 - Runs all i5/OS shell utilities
 - Interactive from 5250 session: QSH
 - Interacts in EBCDIC (default), but can do
 - PASE shells and utilities in /QOpenSys
 - Easy logic
 - Powerful text redirection
 - Variety of utilities
- OpenSSH
 - Shared open source code with AIX
 - Key exchange authentication secure, reliable
 - Interactive login or remote command
 - Secure file transfer (copy)

What About Bob? (Bob Bittner)

- 10 Years at IBM
- AS/400 -- System i Unix Porting Team
- System i architect: Virtual Loaner Program
- i5/OS Evangelist

- Private Pilot (ASEL, VFR)
- Airplane builder
 - Cozy MkIV
- R/C Helicopter pilot
- Cheesehead

