

System i
Programming
i5/OS PASE

Version 6 Release 1

System i
Programming
i5/OS PASE

Version 6 Release 1

Note

Before using this information and the product it supports, be sure to read the information in "Notices," on page 71.

This edition applies to IBM AIX 5L Version 5.3 and to version 6, release 1, modification 0 of IBM i5/OS (product number 5761-SS1) and to all subsequent releases and modifications until otherwise indicated in new editions. This version does not run on all reduced instruction set computer (RISC) models nor does it run on CISC models.

© Copyright International Business Machines Corporation 2000, 2008. All rights reserved.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

i5/OS PASE	1	
I What's new for V6R1	1	
PDF file for i5/OS PASE	2	
i5/OS PASE overview	3	
i5/OS PASE concepts	3	
i5/OS PASE as a useful option for application development	4	
Installing i5/OS PASE	5	
Planning for i5/OS PASE	6	
Preparing programs to run in i5/OS PASE	8	
Analyzing your program's compatibility with i5/OS PASE	8	
Compiling your AIX source	9	
Installing AIX compilers on i5/OS PASE.	11	
Installing the AIX compilers	11	
PTF update instructions	12	
Copying the i5/OS PASE program to your system	13	
Case sensitivity	14	
Line-terminating characters in integrated file system files	15	
Transferring files	15	
Customizing i5/OS PASE programs to use i5/OS functions	16	
Copying header files	17	
Copying export files	18	
i5/OS PASE APIs for accessing i5/OS functions	18	
Using i5/OS PASE programs in the i5/OS environment	19	
Running i5/OS PASE programs and procedures	19	
Running an i5/OS PASE program with QP2SHELL()	20	
Running an i5/OS PASE program with QP2TERM()	20	
Running an i5/OS PASE program from within i5/OS programs	21	
Examples: Running an i5/OS PASE program from within i5/OS programs	21	
Calling an i5/OS PASE procedure from within i5/OS programs	22	
Example 1: Calling an i5/OS PASE procedure from within i5/OS programs	23	
Example 2: An i5/OS ILE program that uses pointer arguments in a call to an i5/OS PASE procedure	23	
Using i5/OS PASE native methods from Java	28	
Working with environment variables	28	
Calling i5/OS programs and procedures from your i5/OS PASE programs	29	
Calling ILE procedures	29	
Examples: Calling ILE procedures	31	
Calling i5/OS programs from i5/OS PASE	37	
Example: Calling i5/OS programs from i5/OS PASE	37	
Running i5/OS commands from i5/OS PASE	39	
Example: Running i5/OS commands from i5/OS PASE	39	
How i5/OS PASE programs interact with i5/OS	40	
Communications	40	
Database	41	
Example: Calling DB2 for i5/OS CLI functions in an i5/OS PASE program.	42	
Data encoding	48	
File systems	48	
Globalization	49	
Message services	51	
Printing output from i5/OS PASE applications	51	
Pseudo-terminal (PTY).	52	
Security	53	
Work management	54	
Debugging your i5/OS PASE programs	54	
Optimizing performance	55	
i5/OS PASE shells and utilities	55	
i5/OS PASE commands	56	
i5/OS PASE system utility	65	
i5/OS PASE qsh, qsh_inout, and qsh_out commands.	67	
Examples: i5/OS PASE	68	
Related information for i5/OS PASE	69	
Appendix. Notices	71	
Programming interface information	72	
Trademarks	73	
Terms and conditions	73	

i5/OS PASE

With IBM® i5/OS® Portable Application Solutions Environment (i5/OS PASE), you can port IBM AIX® applications to the IBM System i™ platform with minimal effort.

i5/OS PASE provides an integrated runtime environment that allows you to run selected applications without the complexity of managing operating systems, such as AIX or Linux®. i5/OS PASE also provides industry-standard and de facto-standard shells and utilities that provide you with a powerful scripting environment.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

What's new for V6R1

Read about new or significantly changed information for the i5/OS PASE topic collection.

- i5/OS PASE for V6R1 is derived from AIX 5L™ 5.3, Technology Level 6.
- The following compiler products now support to run on V6R1 of i5/OS PASE:
 - IBM XL C/C++ Enterprise Edition for AIX, V9.0
 - IBM XL C Enterprise Edition for AIX, V9.0
 - IBM XL Fortran Enterprise Edition for AIX, V11.1

New utility

The following utility is new: snapcore (Gather information for a core file).

New or changed i5/OS PASE runtime functions

i5/OS PASE support for ioctl

The i5/OS PASE ioctl function is changed to include information for IPV6 interfaces in results from the SIOCGIFCONF command. IPV6 interfaces that also have an associated IPV4 interface on the same line description return the IPV4 interface address in dotted-name form in field ifr_name. IPV6 interfaces on lines that do not have an associated IPV4 interface return the line description name in field ifr_name.

The ioctl function is also enhanced to support the CSIOCGIFCONF, OSIOCGIFCONF, and SIOCGSIZIFCONF commands with results equivalent to the results of these ioctl commands on AIX.

i5/OS PASE support for real-time semaphore interfaces

i5/OS PASE is enhanced to support runtime functions, such as sem_close, sem_destroy, sem_getvalue, sem_init, sem_open, sem_post, sem_timedwait, sem_trywait, sem_unlink, and sem_wait (using the same system support as ILE functions that are named alike).

i5/OS PASE support for execution priority

The mapping between the nice values and i5/OS RUNPTY is changed. A single unit of nice value always maps to two units of RUNPTY (instead of a variable mapping to one to four units of RUNPTY). By default, within an interactive job, the i5/OS PASE nice command runs a job at RUNPTY(40) instead of RUNPTY(60). Users who want the nice command to run work at batch RUNPTY(50) must specify a nice value of 15.

Execution priority values returned by i5/OS PASE runtime functions (for example, field `pi_pri` in structures returned by `getprocs`) are now RUNPTY values. This causes the i5/OS PASE `ps` command to show RUNPTY values under heading PRI.

i5/OS PASE applications can now control thread execution priority using the `pthread_setschedparam` API or an attributes object passed to the `pthread_create` API. The i5/OS operating system restricts thread priority, so applications can only set priority values that make a thread equal to or less prioritized than the RUNPTY for the job.

How to see what's new or changed

To help you see where technical changes have been made, the information center uses:

- The image to mark where new or changed information begins.
- The image to mark where new or changed information ends.

In PDF files, you might see revision bars (|) in the left margin of new and changed information.

To find other information about what's new or changed this release, see the Memo to users.

Related concepts

“Installing AIX compilers on i5/OS PASE” on page 11

You can use these AIX compilers to develop, compile, build, and run i5/OS PASE applications entirely within the i5/OS PASE environment on your system.

“i5/OS PASE shells and utilities” on page 55

i5/OS Portable Application Solutions Environment (i5/OS PASE) includes three shells (Korn, Bourne, and C shell) and provides many utilities that run as i5/OS PASE programs. i5/OS PASE shells and utilities provide an extensible scripting environment that includes a large number of industry-standard and defacto-standard commands.

Related information

Runtime functions for use by i5/OS PASE programs

i5/OS PASE locales

PDF file for i5/OS PASE

You can view and print a PDF file of this information.

To view or download the PDF version of this document, select i5/OS PASE (about 645 KB).

Saving PDF files

To save a PDF on your workstation for viewing or printing:

1. Right-click the PDF link in your browser.
2. Click the option that saves the PDF locally.
3. Navigate to the directory in which you want to save the PDF.
4. Click **Save**.

Downloading Adobe Reader

You need Adobe® Reader installed on your system to view or print these PDFs. You can download a free copy from the Adobe Web site (www.adobe.com/products/acrobat/readstep.html) .

Related reference

“Related information for i5/OS PASE” on page 69

IBM Redbooks™ publications, Web sites, and other information center topic collections contain information that relates to the i5/OS PASE topic collection. You can view or print any of the PDF files.

i5/OS PASE overview

i5/OS Portable Application Solutions Environment (i5/OS PASE) enables you to run many of your AIX applications on the i5/OS operating system with little or no change, and effectively expands your platform solution portfolio.

Cross-platform application development and deployment are crucial components of any effective business computing environment. Equally important are the ease of use and integration of functions that your System i model offers. As your business moves into an increasingly open computing environment, you are likely to find that achieving these often divergent goals can be difficult, time-consuming, and expensive. For instance, you might want the benefit of a familiar application that runs on and makes use of the capabilities of the AIX operating system, but you do not want the added burden of managing both the AIX and i5/OS operating systems.

This is where i5/OS PASE helps.

i5/OS PASE concepts

i5/OS Portable Application Solutions Environment (i5/OS PASE) is an integrated runtime environment for AIX applications running on the i5/OS operating system.

i5/OS PASE supports the application binary interface (ABI) of AIX and provides a broad subset of the support provided by AIX shared libraries, shells, and utilities. i5/OS PASE also supports the direct processing of IBM PowerPC® machine instructions, so it does not have the drawbacks of an environment that only emulates the machine instructions.

i5/OS PASE applications:

- Can be written in C, C++, Fortran, or PowerPC assembler
- Use the same binary executable format as AIX PowerPC applications
- Run in an i5/OS job
- Use i5/OS system functions, such as file systems, security, and sockets

Keep in mind that i5/OS PASE is not a UNIX® operating system on the i5/OS operating system. i5/OS PASE is designed to run AIX programs on the i5/OS operating system with little or no change. Programs from any other environment, such as UNIX or Linux, need to be written such that they can be compiled on AIX as the first step toward running in i5/OS PASE.

The i5/OS PASE integrated run time runs on the Licensed Internal Code kernel on the i5/OS operating system. The system provides integration of many common i5/OS functions across i5/OS PASE and other runtime environments (including Integrated Language Environment® (ILE) and Java™). i5/OS PASE implements a broad subset of AIX system calls. System support for i5/OS PASE enforces system security and integrity by controlling what memory an i5/OS PASE program can access and restricting the program to use only unprivileged machine instructions.

Rapid application deployment with minimal effort

In many cases, your AIX programs can run in i5/OS PASE with little or no change. The level of AIX programming skills you need varies depending on the design of your AIX program. In addition, by providing additional i5/OS application integration in your program design (for instance, with CL commands), you can minimize configuration concerns for your application users.

i5/OS PASE adds another porting option for solution developers who want to share in the success of the i5/OS marketplace. By providing a means to cut porting time significantly, i5/OS PASE can improve the time to market and return on investment for solutions developers.

A broad subset of AIX technology on i5/OS

i5/OS PASE implements an application run time that is based on a broad subset of AIX technology, including:

- Standard C and C++ run time (both threadsafe and non-threadsafe)
- Fortran run time (both threadsafe and non-threadsafe)
- pthreads threading package
- iconv services for data conversion
- Berkeley Software Distributions (BSD) equivalent support
- X Window System client support with Motif widget set
- Pseudo terminal (PTY) support

Applications are developed and compiled on an AIX workstation running a level of AIX that is compatible with a level supported by i5/OS PASE, and then these applications are run on the i5/OS operating system.

Alternatively, you can install one of the supported compiler products in the i5/OS PASE environment to develop, compile, build, and run your applications completely within i5/OS PASE.

i5/OS PASE also includes the Korn, Bourne, and C shells and nearly 200 utilities that provide a powerful scripting environment.

i5/OS PASE uses IBM investment in a common processor technology for the AIX and i5/OS operating systems. The PowerPC processor switches from i5/OS mode into AIX mode to run an application in the i5/OS PASE run time.

Applications running in i5/OS PASE are integrated with the i5/OS integrated file system and DB2® for i5/OS. They can call (and be called by) Java and ILE applications. In general, they can take advantage of all aspects of the i5/OS operating environment, such as security, message handling, communication, and backup and recovery. At the same time, they take advantage of application interfaces that are derived from AIX interfaces.

Related concepts

“i5/OS PASE shells and utilities” on page 55

i5/OS Portable Application Solutions Environment (i5/OS PASE) includes three shells (Korn, Bourne, and C shell) and provides many utilities that run as i5/OS PASE programs. i5/OS PASE shells and utilities provide an extensible scripting environment that includes a large number of industry-standard and defacto-standard commands.

Related reference

“Compiling your AIX source” on page 9

You can install one of the AIX compiler products that support installation in i5/OS PASE to compile your programs in the i5/OS PASE environment.

i5/OS PASE as a useful option for application development

You can use the API analysis tool to determine whether an application is suitable for i5/OS Portable Application Solutions Environment (i5/OS PASE). i5/OS PASE is not the best solution under some circumstances.

i5/OS PASE provides considerable flexibility when you are deciding how to port your AIX applications to your system. Of course, i5/OS PASE is only one of several options you can use to port AIX applications.

API analysis

Your starting point for determining whether an application is suitable for i5/OS PASE is an analysis of the application: the APIs, libraries, and utilities that the application uses and how effectively the application will run on the i5/OS operating system. The API analysis tool is a free porting assessment tool that analyzes your application and describes potential stumbling blocks. For more information about how the analysis tool fits into the procedures for porting applications to i5/OS PASE, see “Preparing programs to run in i5/OS PASE” on page 8.

Characteristics of a potential i5/OS PASE application

Here are some useful guidelines that you might consider when making the decision whether to use i5/OS PASE:

- **Is the AIX application a highly computation-intensive application?**
i5/OS PASE provides a good environment for running computation-intensive applications on the i5/OS operating system by providing highly optimized math libraries.
- **Does the application rely heavily on functions that are supported only in i5/OS PASE (or only partially supported in ILE), such as fork(), X Window System, or pseudo-terminal (PTY) support?**
i5/OS PASE provides support for the fork() and exec() functions, which do not currently exist on the i5/OS operating system (except through the spawn() function, which incorporates the fork() function with the exec() function).
- **Does the application use a complicated AIX system-based build process or testing environment?**
i5/OS PASE lets you use AIX system-based build processes, which are especially useful when you have an existing, complicated process that is not readily transferred onto a new operating system.
- **Does the application have dependencies on an ASCII character set?**
i5/OS PASE provides good support for applications with these needs.
- **Does the application do a lot of pointer manipulation, or does it convert (cast) integers to pointers?**
i5/OS PASE supports both 32- and 64-bit AIX addressing models with low performance cost and the ability to convert integers to pointers.

When i5/OS PASE might not be the best solution

i5/OS PASE is generally not a good choice for code that provides a large number of callable interfaces that must be called from ILE and that has any of the following characteristics:

- Code that needs higher performance call and return than provided by either starting or ending i5/OS PASE on each call or by calling an i5/OS PASE procedure in an already-active i5/OS PASE program (using the Qp2CallPase API).
- Code that needs to share memory or namespace between an ILE caller and the library code. An i5/OS PASE program does not implicitly share memory or namespace with ILE code that called it. (However, ILE code that is called from i5/OS PASE can share or use i5/OS PASE memory.)

Related information

API analysis tool

Installing i5/OS PASE

i5/OS Portable Application Solutions Environment (i5/OS PASE) is an optionally installable component of the operating system. You need to install i5/OS PASE to use it or to run some software that requires i5/OS PASE support.

Some system software, such as the enhanced Domain Name System (DNS) server and the ILE C++ compiler, requires i5/OS PASE support; therefore, you might still need to install i5/OS PASE even if you are not planning to directly use i5/OS PASE.

i5/OS PASE is free of charge on all System i products.

To install i5/OS PASE on your system, follow these steps:

1. On an i5/OS command line, enter G0 LICPGM.
2. Select 11 (Install licensed program).
3. Select Option 33 (5761-SS1 - Portable Application Solutions Environment).
4. Optional: Install additional locales.

The i5/OS PASE product installs only the locale objects that are associated with the language features that you have installed on the i5/OS operating system. If you need locales that are not included with the language features on your system, you need to order and install additional i5/OS language features.

Licensing note for software developers who are porting an application to i5/OS PASE:

i5/OS PASE provides a subset of the AIX runtime libraries on the i5/OS system. The i5/OS license authorizes you to use any library code shipped with i5/OS. This license does not imply a license to AIX libraries that were not shipped with i5/OS PASE. All AIX products are separately licensed by IBM.

As you begin porting your own applications to i5/OS PASE, you might find that your application has dependencies on AIX libraries that were not shipped with i5/OS PASE. Before porting these libraries to the i5/OS system, you should determine which software product provided those libraries and examine the terms and conditions of the license agreement for that software product. It might be necessary to work with IBM or a third party to port additional middleware dependencies to the i5/OS system. You should investigate every licensing agreement involved with the code you are porting before you start porting. If you need to find out about license agreements in place against libraries that you believe belong to IBM, contact your IBM marketing representative, one of the IBM porting centers, the Custom Technology Center in Rochester, or PartnerWorld® for Developers.

Related concepts

“Globalization” on page 49

Because the i5/OS PASE run time is based on the AIX run time, i5/OS PASE programs can use the same rich set of programming interfaces for locales, character string manipulation, date and time services, message catalogs, and character encoding conversions supported on AIX.

Related information

i5/OS PASE locales

Planning for i5/OS PASE

i5/OS Portable Application Solutions Environment (i5/OS PASE) provides an AIX runtime environment on the i5/OS operating system so that you can port your AIX applications to the system with minimal effort.

In fact, many AIX programs run in i5/OS PASE with no change. This is because i5/OS PASE supplies many of the same shared libraries that are available on AIX, and it provides a broad subset of AIX utilities that run directly on the System i PowerPC processor in the same way that they run on the System p™ PowerPC processor.

Keep in mind these points as you begin to work with i5/OS PASE:

- **There is a correlation between the target AIX binary release and the release of i5/OS PASE where the binary application will run.**

If you compile your i5/OS PASE applications on AIX, the binary version of the application created on AIX needs to be compatible with the version of i5/OS PASE in which you want to run the application. The following table shows which AIX binary versions are compatible with different versions of i5/OS PASE. For example, a 32-bit application created for AIX release 5.1 can run on i5/OS PASE V5R4, V5R3, or OS/400® PASE V5R2, but not on OS/400 PASE V5R1. Similarly, a 64-bit application created for AIX release 4.3 can run on OS/400 PASE V5R1, but not on i5/OS PASE V5R4, V5R3, or OS/400 PASE V5R2.

AIX release	OS/400 V5R2	i5/OS V5R3	i5/OS V5R4	i5/OS V6R1
4.3 (32-bit)	X	X	X	X
4.3 (64-bit)				
5.1 (32- or 64-bit)	X	X	X	X
5.2 (32- or 64-bit)		X	X	X
5.3 (32- or 64-bit)			X	X

- **i5/OS PASE does not provide the AIX kernel on the i5/OS operating system.**

Instead, any low-level system functions that are needed by a shared library are routed to the i5/OS kernel or to the integrated i5/OS functions. In this regard, i5/OS PASE bridges the gap across the AIX and i5/OS operating systems. Your code uses the same syntax for the APIs in the shared libraries as you can find on AIX, but your i5/OS PASE program runs within an i5/OS job and is managed by the i5/OS operating system just like any other i5/OS job.

- **In most cases, the APIs you call in i5/OS PASE behave in exactly the same manner as they do on AIX.**

Some APIs, however, might behave differently in i5/OS PASE, or might not be supported in i5/OS PASE. Because of this, your plan for preparing i5/OS PASE programs should begin with a thorough code analysis using the API Analysis Tool. This tool gives you a comprehensive summary of the types of program modifications you need to consider in porting your AIX application to i5/OS PASE.

- **Consider some of the differences that exist between the AIX and i5/OS platforms:**

- AIX is generally case-sensitive, but certain i5/OS file systems are not.
- AIX generally uses ASCII for data encoding, but the i5/OS operating system generally uses Extended Binary Coded Decimal Interchange Code (EBCDIC). This is a consideration if you want to manage the details of calling ILE code from your i5/OS PASE program. For example, you must explicitly code i5/OS PASE programs to handle character encoding conversions on strings when you make calls from i5/OS PASE to arbitrary ILE procedures. i5/OS PASE runtime support includes the `iconv()`, `iconv_close()`, and `iconv_open()` functions for character encoding conversion.

Note: i5/OS PASE and ILE have independent implementations of `iconv()` interfaces, each with its own translation tables. The translations supported by i5/OS PASE `iconv()` support can be modified and extended by users because they are stored as byte stream files in the integrated file system.

- AIX applications expect that lines (for example, in files and shell scripts) will end with a line feed (LF), but personal computer (PC) software and i5/OS software typically end lines with a carriage return and line feed (CRLF).
- Some of the scripts and programs you use on AIX might use hardcoded paths to standard utilities, and you might need to modify the path to reflect the paths you are using in i5/OS PASE. You should analyze your program's compatibility with the i5/OS operating system.

i5/OS PASE automatically handles some of these issues. For example, when you use the i5/OS PASE runtime service that the system provides (including any system call or runtime function in a shared library shipped with i5/OS option 33), i5/OS PASE performs ASCII-to-EBCDIC conversions as needed, although generally no conversions are done for data that is read or written to a file descriptor (byte stream file or socket).

You can use other low-level functions, such as `_ILECALL`, to extend the functionality of your i5/OS PASE program with calls to ILE functions and APIs, but as mentioned above you might need to handle data conversion. Also, coding these extensions into your program requires the use of additional header and export files.

Related concepts

“Analyzing your program’s compatibility with i5/OS PASE”

The first step in an assessment of the portability of a C application to the i5/OS operating system is the analysis of the interfaces that are used in your application.

Preparing programs to run in i5/OS PASE

The steps to prepare AIX programs to run effectively on the i5/OS operating system vary with the nature of your program and your actual needs for i5/OS system-unique interfaces and functions.

If you are attempting to port an application to i5/OS PASE, you must first ensure that the application will compile using an AIX compiler. In some cases, you need to modify your program to achieve this requirement.

Analyzing your program’s compatibility with i5/OS PASE

The first step in an assessment of the portability of a C application to the i5/OS operating system is the analysis of the interfaces that are used in your application.

This analysis identifies those interfaces that are used within the application, but are not industry standard or supported on the i5/OS operating system. It also identifies the interfaces that are compliant with industry standard but supported differently because of the different architecture of the i5/OS operating system compared with AIX or Linux operating systems.

The API Analysis Tool consists of front-end and back-end processes. The front-end process scans the compiled application to extract the interfaces (external functions and data) that are used by the application, and generates a list of all those interfaces. The back-end process takes this list of interfaces as input and compares the interfaces with a database of typical system APIs and their support.

The front-end process of the API analysis tool is a shell script. It uses the `nm` or `dump` command to find symbol information from the external symbol table of the application.

Binary files that have been stripped of symbols can contain enough dynamic binding information for the tool to analyze. Statically bound binary files remove the library interfaces from the analysis but still expose system call dependencies for analysis.

Additional analysis to perform before you compile

In addition to the information you gather from the API analysis tool, you should also gather the following information:

- Obtain a list of libraries used by your application

The analysis tool gives you feedback on some of the standard APIs that your application uses, but it does not look for many common API sets. A library analysis helps identify some of the middleware APIs that your application uses. You can run the following command against each of your commands and shared objects to get a list of libraries required by your application:

```
dump -H binary_name
```

- Check your code for hardcoded path names

If you run programs that change credentials or want your programs or scripts to run even when the i5/OS PASE environment variable `PASE_EXEC_QOPENSYS=N`, you might need to change hardcoded path names.

Because `/usr/bin/ksh` is an absolute path (starting at the root), if it is not found or if it is not a byte stream file, i5/OS PASE searches the /QOpenSys file system for path name `/QOpenSys/usr/bin/ksh`. QShell utility programs are not byte stream files, so i5/OS PASE searches the /QOpenSys file system even when the original (absolute) path is a symbolic link to a QShell utility program, such as `/usr/bin/sh`.

Related concepts

“Planning for i5/OS PASE” on page 6

i5/OS Portable Application Solutions Environment (i5/OS PASE) provides an AIX runtime environment on the i5/OS operating system so that you can port your AIX applications to the system with minimal effort.

Related information

API analysis tool

Compiling your AIX source

You can install one of the AIX compiler products that support installation in i5/OS PASE to compile your programs in the i5/OS PASE environment.

When your program uses AIX interfaces only, you can compile with any required AIX headers and link with AIX libraries to prepare binary files for i5/OS PASE. Keep in mind that i5/OS PASE does not support applications that are statically bound with AIX system-supplied shared libraries.

i5/OS PASE programs are structurally identical to AIX programs for PowerPC.

i5/OS PASE (option 33 of the operating system) does not include a compiler. You use an AIX system to compile i5/OS PASE programs, or you can optionally install one of the AIX compiler products that support installation in i5/OS PASE to compile your programs in the i5/OS PASE environment.

Using AIX compilers on the System p platform

You can build i5/OS PASE programs using any AIX compiler and linker that generate output that is compatible with the AIX application binary interface (ABI) for PowerPC. i5/OS PASE provides instruction emulation support for binary files that use POWER™ architecture instructions that do not exist in PowerPC (except for IBM POWER instructions for cache management).

Using AIX compilers in i5/OS PASE

i5/OS PASE supports the installation of the following separately available AIX compilers in the i5/OS PASE environment:

- IBM XL C/C++ Enterprise Edition for AIX
- IBM XL C Enterprise Edition for AIX
- IBM XL Fortran Enterprise Edition for AIX

Using these products, you can develop, compile, build, and run your i5/OS PASE applications entirely within the i5/OS PASE environment on your system.

Development tools

Many development tools that you use on AIX (for example, `ld`, `ar`, `make`, `yacc`) are included with i5/OS PASE. Many AIX tools from other sources (for instance, the open-source tool `gcc`) can also work in i5/OS PASE.

The IBM Tools for Developers for i5/OS PRPQ (5799-PTL) also contains a wide array of tools to help with the development, building, and porting of i5/OS applications. For more information about this

PRPQ, see the IBM Tools for Developers for i5/OS Web site.

Compiler notes for handling of pointers

- The xlc compiler provides limited support for 16-byte alignment (for type long double) by using the combination of -qlngdbl128 and -qalign=natural. Type *ILEpointer* requires these compiler options to ensure that machine interface (MI) pointers are 16-byte aligned within structures. Using option -qldbl128 forces type long double to be a 128-bit type that requires use of libc128.a to handle operations like printf for long double fields.
An easy way to get option -qlngdbl128 and link with libc128.a is to use the xlc128 command instead of the xlc command.
- The xlc/xlC compiler currently does not provide a way to force 16-byte alignment for static or automatic variables. The compiler only guarantees relative alignment for 128-bit long double fields within structures. The i5/OS PASE version of malloc always provides 16-byte aligned storage, and you can arrange 16-byte alignment of stack storage.
- Header file as400_types.h also relies on type long long to be a 64-bit integer. xlc compiler option -qlonglong ensures this geometry (which is not the default for all commands that run the xlc compiler).

Examples

The following examples are intended for use when you are compiling your i5/OS PASE programs on an AIX system. If you are using a compiler installed in i5/OS PASE to compile your programs, you do not need to specify compiler options for the locations of i5/OS system-unique header files or i5/OS system-unique exports because these files will be found in their default path locations of /usr/include/ and /usr/lib/ on an i5/OS system.

Example 1

The following command on an AIX system creates an i5/OS PASE program named testpgm that can use i5/OS system-unique interfaces exported by libc.a:

```
xlc -o testpgm -qldbl128 -qlonglong -qalign=natural  
-bI:/mydir/as400_libc.exp testpgm.c
```

This example assumes that the i5/OS system-unique header files are copied to the AIX directory /usr/include and that the i5/OS system-unique exports files are copied to the AIX directory /mydir.

Example 2

The following example assumes i5/OS system-unique headers and export files are in /pase/lib:

```
xlc -o as400_test -qldbl128 -qlonglong -qalign=natural -H16  
-l c128  
-I /pase/lib  
-bI:/pase/lib/as400_libc.exp as400_test.c
```

Example 3

The following example builds the same program as example 2 with the same options; however, the xlc_r command is used for a multithreaded program to ensure that the compiled application links with threadsafe runtime libraries:

```
xlc_r -o as400_test -qldbl128 -qlonglong -qalign=natural -H16  
-l c128  
-I /pase/lib  
-bI:/pase/lib/as400_libc.exp as400_test.c
```

In the examples, if you are using i5/OS PASE support for IBM DB2 for i5/OS call level interfaces (CLIs), you also need to specify -bI:/pase/include/libdb400.exp on your build command.

The `-bI` directive tells the compiler to pass the parameter to the `ld` command. The directive specifies an export file containing exported symbols from a library to be imported by the application.

Related concepts

“i5/OS PASE concepts” on page 3

i5/OS Portable Application Solutions Environment (i5/OS PASE) is an integrated runtime environment for AIX applications running on the i5/OS operating system.

“i5/OS PASE shells and utilities” on page 55

i5/OS Portable Application Solutions Environment (i5/OS PASE) includes three shells (Korn, Bourne, and C shell) and provides many utilities that run as i5/OS PASE programs. i5/OS PASE shells and utilities provide an extensible scripting environment that includes a large number of industry-standard and defacto-standard commands.

Related information

IBM Tools for Developers for i5/OS Web site

Installing AIX compilers on i5/OS PASE

You can use these AIX compilers to develop, compile, build, and run i5/OS PASE applications entirely within the i5/OS PASE environment on your system.

You can install either of the following separately available AIX compilers in the i5/OS PASE environment:

- IBM XL C/C++ Enterprise Edition for AIX
- IBM XL C Enterprise Edition for AIX
- IBM XL Fortran Enterprise Edition for AIX

Related concepts

“What’s new for V6R1” on page 1

Read about new or significantly changed information for the i5/OS PASE topic collection.

Related information

XL C/C++ Enterprise Edition for AIX

XL C Enterprise Edition for AIX

Installing the AIX compilers:

i5/OS PASE does not support the AIX `smit` or `installp` utilities typically used to install applications on systems running AIX. Installation of the XL C/C++ Enterprise Edition for AIX or XL C Enterprise Edition for AIX products is accomplished through a nondefault installation script included in the respective compiler’s installation media.

To install the XL C/C++ Enterprise Edition for AIX or XL C Enterprise Edition for AIX product on i5/OS PASE, follow these steps:

1. Verify you have the necessary prerequisites. In addition to the compiler installation media, you also need the following programs installed on your system to successfully install and use the compiler:
 - 5761-SS1 Option 33 - i5/OS PASE
 - 5761-SS1 Option 13 - System Openness Includes, containing the compiler header files found in the `/usr/include` integrated file system directory
 - Perl. The compiler installation scripts require Perl. Here are two ways to install Perl:
 - 5799-PTL - Tools for Developers for i5/OS PRPQ. Perl (along with many other useful development tools) is included in the separately available Tools for Developers for i5/OS PRPQ.
 - <http://www.cpan.org/ports/#os400> - A Perl Port binary distribution for i5/OS PASE.
2. Insert the compiler product installation CD into the CD-ROM device.

3. Sign on to i5/OS with a user profile that has *ALLOBJ authority. The compiler product files will be owned by this user profile.
4. Start an interactive i5/OS PASE terminal session by entering this CL command: call qp2term
5. Restore the appropriate compiler installation script by entering these commands:

Compiler	Command
For XL C/C++ Enterprise Edition for AIX:	cd / restore -qf /QOPT/CDROM/USR/SYS/INST.IMA/VACPP.NDI ./usr/vacpp/bin/vacppndi
For XL C Enterprise Edition for AIX:	cd / restore -qf /QOPT/CDROM/USR/SYS/INST.IMA/VAC.NDI ./usr/vac/bin/vacndi
For XL Fortran Enterprise Edition for AIX:	cd / restore -qf /QOPT/CDROM/USR/SYS/INST.IMA/XLF.NDI ./usr/lpp/xlf/bin/xlfn di

6. Run the installation script to install the compiler. The destination directory for the compiler is specified by the -b option in the command. The recommended directory names for the compilers are used in the commands in the following table. If you choose a different directory, note that the directory should be in the /QOpenSys tree (to allow for case-sensitive file names):

Compiler	Command
For XL C/C++ Enterprise Edition for AIX:	/QIBM/ProdData/DeveloperTools/pase/bin/perl /usr/vacpp/bin/vacppndi -i -d /QOPT/CDROM/USR/SYS/INST.IMA -b /QOpenSys/xlcpp
For XL C Enterprise Edition for AIX:	/QIBM/ProdData/DeveloperTools/pase/bin/perl /usr/vac/bin/vacndi -i -d /QOPT/CDROM/USR/SYS/INST.IMA -b /QOpenSys/xlc
For XL Fortran Enterprise Edition for AIX:	/QIBM/ProdData/DeveloperTools/pase/bin/perl /usr/lpp/xlf/bin/xlfn di -i -d /QOPT/CDROM/USR/SYS/INST.IMA -b /QOpenSys/xlf
Note: Enter the commands as one long command.	

The compiler is now installed for use in i5/OS PASE.

The XL C/C++ Enterprise Edition for AIX compiler commands (for example, xlc) can be found in directory /QOpenSys/xlcpp/usr/vacpp/bin/. You might want to add this directory to your \$PATH environment variable.

The XL C/C++ Enterprise Edition for AIX compiler documentation can be found in PDF in directory /QOpenSys/xlcpp/usr/vacpp/doc/en_US/pdf.

The XL C Enterprise Edition for AIX compiler commands, such as xlc and cc, can be found in directory /QOpenSys/xlc/usr/vac/bin/. You might want to add this directory to your \$PATH environment variable.

The XL C Enterprise Edition for AIX compiler documentation can be found in PDF in directory /QOpenSys/xlc/usr/vac/doc/en_US/pdf.

The XL Fortran for AIX compiler commands (for example, xlf) can be found in directory /QOpenSys/xlf/usr/bin/. You might want to add this directory to your \$PATH environment variable.

The XL Fortran for AIX compiler documentation can be found in PDF in directory /QOpenSys/xlf/usr/lpp/xlf/doc/en_US/pdf/.

PTF update instructions:

Installation of program temporary fixes (PTFs) for the XL C/C++ Enterprise Edition for AIX or XL C Enterprise Edition for AIX products is accomplished through the same nondefault installation script that is used for the initial compiler installation.

Before installing the PTFs, you must have already installed the compilers using the previous steps in this topic.

To install PTFs for the XL C/C++ Enterprise Edition for AIX or XL C Enterprise Edition for AIX product on i5/OS PASE, follow these steps:

1. Obtain the PTF package files to be installed. You can download compressed TAR images of the compiler PTF packages from the support downloads section of the XL C/C++ Enterprise Edition Web site.
2. Uncompress and then untar the PTF package files. If you have downloaded the compressed TAR images to the /QOpenSys/vacptf/ directory, you can use these commands from a QP2TERM command line to do this:

```
cd /QOpenSys/ptf
uncompress <filename.tar.Z>
tar -xvf <filename.tar>
```

3. Create a file containing a list of the PTF packages to be installed. To do so, use these commands on a QP2TERM command line:

```
cd /QOpenSys/ptf
ls *.bff > ptflist.txt
```

4. Run the installation script to install the PTFs. Based on the compiler you are updating, enter one of the following commands from the QP2TERM command line:

Compiler	Command
For XL C/C++ Enterprise Edition for AIX:	/QIBM/ProdData/DeveloperTools/pase/bin/perl /usr/vacpp/bin/vacppndi -d /QOpenSys/ptf -b /QOpenSys/xlcpp -u /QOpenSys/ptf/ptflist.txt
For XL C Enterprise Edition for AIX:	/QIBM/ProdData/DeveloperTools/pase/bin/perl /usr/vac/bin/vacndi -d /QOpenSys/ptf -b /QOpenSys/xlc -u /QOpenSys/ptf/ptflist.txt
For XL Fortran Enterprise Edition for AIX:	/QIBM/ProdData/DeveloperTools/pase/bin/perl /usr/lpp/xlf/bin/xlfndi -d /QOpenSys/ptf -b /QOpenSys/xlf -u /QOpenSys/ptf/ptflist.txt
Note: Enter the commands as one long command.	

The installation script creates a compressed TAR backup of the compiler files that existed before the PTF update. If you use the directories as shown in these instructions, this file will be named /QOpensys/xlcpp.backup.tar.Z, /QOpenSys/xlc.backup.tar.Z, or /QOpensys/xlf.backup.tar.Z. If a problem is encountered with the installation of the PTF update or with the PTF update itself, you can restore from this backup to uninstall the PTF update.

Related information

 [XL C/C++ Enterprise Edition for AIX](#)

Copying the i5/OS PASE program to your system

You must copy the AIX binary files that you want to run in i5/OS Portable Application Solutions Environment (i5/OS PASE) into the integrated file system.

All of the file systems that are available in the integrated file system are available within i5/OS PASE.

When you move files across operating systems, be aware of your application's sensitivity to mixed case and of the difference between line-terminating characters that AIX uses and those that the i5/OS operating system uses. These differences might create problems for you.

You can transfer your i5/OS PASE program and related files to and from your system by using File Transfer Protocol (FTP), Server Message Block (SMB), or remote file systems.

Related reference

"Copying header files" on page 17

Use this information to copy header files from the system running i5/OS to the system running AIX.

"Copying export files" on page 18

Use this information to copy the export files from the system running i5/OS to an AIX directory.

Related information

Integrated file system

Case sensitivity

If your application is sensitive to mixed case, move it into the /QOpenSys file system, or into a user-defined file system that has been created as case-sensitive.

The interfaces of operating systems, such as AIX and Linux, generally differentiate between uppercase and lowercase letters. On the i5/OS operating system, that is not always the case. You should be aware of several situations in particular where case sensitivity might cause complications with existing codes.

Case sensitivity on a directory or file basis depends on the file system you are using on the i5/OS operating system. The /QOpenSys file system is case-sensitive, and you can create a user-defined file system (UDFS) that is case-sensitive.

Examples

The following examples are problems stemming from case sensitivity that you might encounter.

Example 1

In this example, the shell does a character comparison of the generic name prefix against what is returned by `readdir()`. However, the QSYS.LIB file system returns directory entries in uppercase, so none of the entries matches the lowercase generic name prefix.

```
$ ls -d /qsys.lib/v4r5m0.lib/qwobj*  
/qsys.lib/v4r5m0.lib/qwobj* not found  
$ ls -d /qsys.lib/v4r5m0.lib/QW0BJ*  
/qsys.lib/v4r5m0.lib/QW0BJ.FILE
```

Example 2

This example is similar to the first example except that, in this case, the `find` utility is doing the comparison, and not the shell.

```
$ find /qsys.lib/v4r5m0.lib/ -name 'qwobj*' -print  
  
$ find /qsys.lib/v4r5m0.lib/ -name 'QW0BJ*' -print  
/qsys.lib/v4r5m0.lib/QW0BJ.FILE
```

Example 3

The `ps` utility expects user names to be case-sensitive and therefore does not recognize a match between the uppercase name specified for the `-u` option and lowercase names returned by the i5/OS PASE runtime function `getpwuid()`:

```
$ ps -uTIMMS -f
UID PID PPID C STIME TTY TIME CMD
$ ps -utimms -f
UID PID PPID C STIME TTY TIME CMD
timms 617 570 0 10:54:00 - 0:00 /QOpenSys/usr/bin/-sh -i
timms 660 617 0 11:14:56 - 0:00 ps -utimms -f
```

Related information

File system comparison

Line-terminating characters in integrated file system files

The AIX and i5/OS operating systems use different line-terminating characters in text files; for example, in files and shell scripts.

The AIX applications that are the source for your i5/OS PASE programs expect that lines (for example, in files and shell scripts) will end with a line feed (LF). However, PC software and typical i5/OS software often ends lines with a carriage return and line feed (CRLF).

```
awk '{ gsub( /\r$/, "" ); print $0 }' < oldfile > newfile
```

CRLF used with FTP

One example of where this difference can cause problems is when you use File Transfer Protocol (FTP) to transfer source files and shell scripts from the AIX operating system to the i5/OS operating system. The FTP standard calls for data sent in text mode to use carriage return and line feed (CRLF) at the end of a line. On AIX, the FTP utility removes carriage returns (CRs) when it processes an inbound file in text mode. i5/OS FTP always writes exactly what is presented in the data stream and always retains CRLF for text mode, which causes problems with the i5/OS PASE run time and utilities.

Where possible, use binary mode transfer from an AIX operating system to avoid this problem. Text files transferred from personal computers will, in most cases, have CRLF delimiting lines in the file. Transferring the files first to AIX will correct the problem. The following command can be used as a means to remove the CR from files in the current directory:

```
awk '{ gsub( /\r$/, "" ); print $0 }' < oldfile > newfile
```

CRLF used with i5/OS and PC editors

You can also experience problems when you edit your files or shell scripts with editors on your system or with editors on your workstation (such as Windows® Notepad editor). These editors use CRLF as a new line separator, and not the LF that i5/OS PASE expects.

Numerous editors are available (for instance, the ez editor) that do not use CRLF as new line separators.

Transferring files

You can transfer your i5/OS PASE program and related files to and from your system, using File Transfer Protocol, Server Message Block, or remote file systems.

- Copying programs using File Transfer Protocol
- Copying programs using Server Message Block
- Copying programs using remote file systems

Copying programs using File Transfer Protocol

You can use the i5/OS File Transfer Protocol (FTP) daemon and client to transfer a file into or out of the i5/OS integrated file system. Transfer your files in binary mode. Use the FTP subcommand binary to set this mode.

You must use naming format 1 (the NAMEFMT 1 subcommand of the i5/OS FTP command) when placing files into the integrated file system. This format allows the use of path names, and transfers the files into stream files. To enter into naming format 1, you can either:

- Change the directory using path names.

This automatically puts the session into name format 1. Using this method, the first directory is prefaced by a slash (/). For example:

```
cd /QOpenSys/usr/bin
```

- Use the FTP subcommand `quote site namefmt 1` for a remote client, or use `namefmt 1` as a local client.

Copying programs using Server Message Block

The i5/OS operating system supports Server Message Block (SMB) client and server components. With NetServer™ configured and running, i5/OS PASE has access to SMB servers in the network through the /QNTC file system. On an AIX or a Linux operating system, a SAMBA server is required to provide the same service. Installing a configured and operational operating system, such as AIX, can make directories and files available to i5/OS PASE.

Copying programs using remote file systems

On the i5/OS operating system, you can mount Network File System (NFS) file systems to a mount point in the integrated file system file space. AIX supports NFS, as well as Distributed File System (DFS™) and Andrew File System (AFS®) (using DFS-to-NFS and AFS-to-NFS translators) so that these file systems can be exported and mounted by the i5/OS operating system. This, in turn, lets i5/OS PASE applications use these file systems. Security authorization is validated through the user ID number and group ID number of i5/OS user profile for the directory path or file being accessed. You might want to ensure that a user profile that is intended to be the same person across multiple platforms has the same user ID on all of the systems.

The i5/OS operating system is best used as an NFS server. In this case, you need to mount NFS file systems from your AIX operating system onto a directory in the i5/OS integrated file system, and AIX writes programs directly onto the i5/OS operating system when they build.

Note: i5/OS NFS is currently not supported in multithreaded applications.

Related information

File Transfer Protocol

Customizing i5/OS PASE programs to use i5/OS functions

If you want your AIX application to take advantage of i5/OS functions that are not directly supported by system-supplied i5/OS PASE shared libraries, you need to perform some additional steps to prepare your application.

Complete the following steps to do the preparation:

1. Code your AIX application to call any required i5/OS PASE runtime functions that coordinate your access to the i5/OS system-unique functions.
2. If you are compiling your i5/OS PASE programs on an AIX system, perform the following steps before you compile your customized application:
 - a. Copy required i5/OS system-unique header files to your AIX system.
 - b. Copy required i5/OS system-unique export files to your AIX system.

Related concepts

“Calling i5/OS programs and procedures from your i5/OS PASE programs” on page 29
i5/OS PASE provides methods for calling ILE procedures, Java programs, OPM programs, i5/OS APIs, and CL commands that give you integrated access to i5/OS functions.

“How i5/OS PASE programs interact with i5/OS” on page 40

As you customize your i5/OS PASE programs to use i5/OS functions, you need to consider the ways in which your program will interact with them.

Related information

Runtime functions for use by i5/OS PASE programs

Copying header files

Use this information to copy header files from the system running i5/OS to the system running AIX.

i5/OS PASE augments standard AIX run time with header files for i5/OS system-unique support. These are provided by i5/OS PASE and the i5/OS operating system.

Copying the header files from i5/OS to AIX in the header file search path

You can copy the header file into the /usr/include AIX directory, or to any other directory on the header file search path for your compiler.

If you use a directory other than /usr/include, you can add it to the header file search path with the -I option on the AIX compiler command.

Copying i5/OS PASE header files

The i5/OS PASE header files are located in the following i5/OS directory: /QOpenSys/QIBM/ProdData/OS400/PASE/include

i5/OS PASE provides the following header files.

Header file	Explanation
as400_protos.h	This header file provides miscellaneous i5/OS PASE system-unique functions to ILE.
as400_types.h	<p>This header file declares unique i5/OS parameter types for calls to ILE.</p> <p>This header file declares type ILEpointer for 16-byte machine interface (MI) pointers, which relies on type long double to be a 128-bit field.</p> <p>Other types declared in as400_types.h rely on type long long to be a 64-bit integer. AIX compilers must be run with options -qlngdbl128, -qalign=natural, and -qlonglong to ensure proper size and alignment of types declared in as400_types.h.</p>
os400msg.h	This header file declares the functions to send and receive i5/OS messages.

Copying i5/OS header files

If you plan to access other i5/OS functions in your i5/OS PASE application, you might find it helpful to copy to your development machine the header files for the i5/OS functions that you are using. Note that generally you cannot run an i5/OS program or procedure directly from an i5/OS PASE application.

i5/OS system-provided header files are located in the /QIBM/include directory.

If your application needs any of the i5/OS API header files, you must first convert them from EBCDIC to ASCII before you copy the converted files to an AIX directory.

One way to convert an EBCDIC text file to ASCII is to use the i5/OS PASE Rfile utility.

The following example uses the i5/OS PASE Rfile utility to read i5/OS header file /QIBM/include/qusec.h, convert the data to the i5/OS PASE coded character set identifier (CCSID), strip trailing blanks from each line, and then write the result into byte stream file ascii_qusec.h:

Rfile -r /QIBM/include/qusec.h > ascii_qusec.h

Related concepts

“Database” on page 41

i5/OS PASE supports the DB2 for i5/OS call level interfaces (CLIs). DB2 CLIs on AIX and i5/OS are not exact subsets of each other, so there are minor differences in a few interfaces. Some APIs in one implementation might not exist in another.

“Calling i5/OS programs and procedures from your i5/OS PASE programs” on page 29

i5/OS PASE provides methods for calling ILE procedures, Java programs, OPM programs, i5/OS APIs, and CL commands that give you integrated access to i5/OS functions.

Related tasks

“Calling ILE procedures” on page 29

You can follow these steps to prepare and call ILE procedures from your i5/OS PASE programs.

Related reference

“Copying the i5/OS PASE program to your system” on page 13

You must copy the AIX binary files that you want to run in i5/OS Portable Application Solutions Environment (i5/OS PASE) into the integrated file system.

Copying export files

Use this information to copy the export files from the system running i5/OS to an AIX directory.

The export files, located in the following i5/OS directory, are the suggested way to build your applications that require access to i5/OS system-specific functions:

/QOpenSys/QIBM/ProdData/OS400/PASE/lib

You can copy these files to any AIX directory. Use the -bI: option on the AIX ld command (or compiler command) to define symbols not found in the shared libraries on the AIX system.

i5/OS PASE provides the following export files.

Export file	Function
as400_libc.exp	This file is the export file for i5/OS system-unique functions in libc.a. The as400_libc.exp file defines all the exports from the i5/OS PASE version of libc.a that are not exported by the AIX versions of those libraries.
libdb400.exp	This file is the export file for i5/OS database functions. The libdb400.exp file defines the exports from the i5/OS PASE libdb400.a library (DB2 for i5/OS call level interfaces (CLIs) support).

Related concepts

“Database” on page 41

i5/OS PASE supports the DB2 for i5/OS call level interfaces (CLIs). DB2 CLIs on AIX and i5/OS are not exact subsets of each other, so there are minor differences in a few interfaces. Some APIs in one implementation might not exist in another.

Related reference

“Copying the i5/OS PASE program to your system” on page 13

You must copy the AIX binary files that you want to run in i5/OS Portable Application Solutions Environment (i5/OS PASE) into the integrated file system.

i5/OS PASE APIs for accessing i5/OS functions

i5/OS PASE provides a number of APIs for accessing ILE code and other i5/OS functions. Which ones you use depends on how much preparation and structure building you want to do yourself as opposed to how much you want the compiler to do for you.

Related information

i5/OS PASE APIs

Using i5/OS PASE programs in the i5/OS environment

Your i5/OS PASE program can call other i5/OS programs running in your job, and other i5/OS programs can call procedures in your i5/OS PASE program.

Running i5/OS PASE programs and procedures

You can start an i5/OS PASE program in a job and call i5/OS PASE procedures from your ILE programs.

You can run your i5/OS PASE program in any of several ways:

- Within an i5/OS job
- From an i5/OS PASE interactive shell environment
- As a called program from an ILE procedure

Note: When you run an i5/OS PASE program on the i5/OS operating system, keep in mind that the i5/OS PASE environment variables are independent of ILE environment variables. Setting a variable in one environment has no effect on the other environment.

ILE procedures that let you work with i5/OS PASE programs

i5/OS PASE provides a number of ILE procedure APIs that allow your ILE code to access i5/OS PASE services (without special programming in your i5/OS PASE program):

- Qp2dlclose
- Qp2dlerror
- Qp2dlopen
- Qp2dlsym
- Qp2errnop
- Qp2free
- Qp2jobCCSID
- Qp2malloc
- Qp2paseCCSID
- Qp2ptrsize

Calling a procedure in an i5/OS PASE program from ILE code

You can call a procedure in an i5/OS PASE program from ILE code that runs in a thread that was not created by i5/OS PASE (for example, a Java thread or a thread created by ILE pthread_create).

Qp2CallPase automatically attaches the ILE thread to i5/OS PASE (creating corresponding i5/OS PASE pthread structures), but only if the i5/OS PASE environment variable PASE_THREAD_ATTACH was set to Y when the i5/OS PASE program started.

Returning results from i5/OS PASE to i5/OS programs

Using the i5/OS _RETURN() function, you can call an i5/OS PASE program and return results without ending the i5/OS PASE environment. This allows you to start an i5/OS PASE program and then call procedures in that program (using Qp2CallPase) after the QP2SHELL2 (but not QP2SHELL) or Qp2RunPase API returns.

Related information

i5/OS PASE ILE Procedure APIs

_RETURN()--Return Without Exiting i5/OS PASE

Running an i5/OS PASE program with QP2SHELL()

You use QP2SHELL or QP2SHELL2 programs to run an i5/OS PASE program from any i5/OS command line and within any high-level language program, batch job, or interactive job.

These programs run an i5/OS PASE program in the job that calls it. The name of the i5/OS PASE program is passed as a parameter on the program.

The QP2SHELL() program runs the i5/OS PASE program in a new activation group. The QP2SHELL2() program runs in the caller's activation group.

Note: Neither the QP2SHELL program nor the QP2SHELL2 program does the special setup for standard streams that most shells require for reliable operation (stdin, stdout, and stderr must be forkable file descriptors). Therefore, the QP2SHELL and QP2SHELL2 programs must be used with additional programming to run a shell or shell script. You can run a shell script without additional programming by using either the API program QP2TERM or the QSH CL command.

The following example runs the `ls` command from the i5/OS command line:

```
call qp2shell parm('/QOpenSys/bin/ls' '/')
```

If you pass values into QP2SHELL() using CL variables, the variables must be null-terminated. For example, you need to code the above example in the following way:

```
PGM DCL VAR(&CMD) TYPE(*CHAR) LEN(20) VALUE('/QOpenSys/bin/ls')
DCL VAR(&PARM1) TYPE(*CHAR) LEN(10) VALUE('/')
DCL VAR(&NULL) TYPE(*CHAR) LEN(1) VALUE('00')

CHGVAR VAR(&CMD) VALUE(&CMD *TCAT &NULL)
CHGVAR VAR(&PARM1) VALUE(&PARM1 *TCAT &NULL)

CALL PGM(QP2SHELL) PARM(&CMD &PARM1)
```

```
ENDIT:
ENDPGM
```

Related information

QP2SHELL() and QP2SHELL2()--Run an i5/OS PASE Shell Program

Running an i5/OS PASE program with QP2TERM()

You use this i5/OS program to run an i5/OS PASE program in an interactive shell environment.

Start an i5/OS PASE interactive terminal session with the QP2TERM() program.

The following command writes the default Korn shell prompt (`/QOpenSys/usr/bin/sh`) to the screen:

```
call qp2term
```

From this prompt, you run an i5/OS PASE program in a separate batch job. QP2TERM() uses the interactive job to display output and to accept input for files stdin, stdout, and stderr in the batch job.

The Korn shell is the default, but you can optionally specify the path name of any i5/OS PASE program that you want to run, as well as any argument strings to pass to the program.

You can run any i5/OS PASE program and any of the utilities from the interactive session that you start with QP2TERM(); stdout and stderr are written and scrolled in the terminal screen.

Related concepts

"i5/OS PASE shells and utilities" on page 55

i5/OS Portable Application Solutions Environment (i5/OS PASE) includes three shells (Korn, Bourne,

and C shell) and provides many utilities that run as i5/OS PASE programs. i5/OS PASE shells and utilities provide an extensible scripting environment that includes a large number of industry-standard and defacto-standard commands.

Related information

QP2TERM()--Run an i5/OS PASE Terminal Session

Running an i5/OS PASE program from within i5/OS programs

You can call the Qp2CallPase() and Qp2CallPase2() ILE procedures from within other ILE procedures to start and run an i5/OS PASE program.

Use the Qp2RunPase() API to run an i5/OS PASE program. You specify the program name, argument strings, and environment variables.

The Qp2RunPase() API runs an i5/OS PASE program in the job where it is called. It loads an i5/OS PASE program (including any necessary shared libraries) and then transfers control to the program.

This API gives you more control over how i5/OS PASE runs than QP2SHELL() and QP2TERM().

Related information

Qp2RunPase()--Run an i5/OS PASE Program

Examples: Running an i5/OS PASE program from within i5/OS programs:

These examples show an ILE program that calls an i5/OS PASE program, and the i5/OS PASE program that is called by the ILE program.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

Example 1: An ILE program that calls an i5/OS PASE program

The following ILE program calls an i5/OS PASE program. Following this example is an example of the i5/OS PASE code that this program calls.

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>

/* include file for QP2RunPase(). */
#include <qp2user.h>

/*****
Sample:
A simple ILE C program to invoke an i5/OS
PASE program using QP2RunPase() and
passing one string parameter.
Example compilation:
 CRTCMOD MODULE(MYLIB/SAMPLEILE) SRCFILE(MYLIB/QCSRC)
 CRTPGM PGM(MYLIB/SAMPLEILE)
*****/

void main(int argc, char*argv[])
{
 /* Path name of PASE program */
 char *PasePath = "/home/samplePASE";
 /* Return code from QP2RunPase() */
 int rc;
 /* The parameter to be passed to the
```

```

 i5/OS PASE program */
char *PASE_parm = "My Parm";
/* Argument list for i5/OS PASE program,
 which is a pointer to a list of pointers */
char **arg_list;
/* allocate the argument list */
arg_list = (char**)malloc(3 * sizeof(*arg_list));
/* set program name as first element. This is a UNIX convention */
arg_list[0] = PASEPath;
/* set parameter as first element */
arg_list[1] = PASE_parm;
/* last element of argument list must always be null */
arg_list[2] = 0;
/* Call i5/OS PASE program. */
rc = Qp2RunPase(PASEPath, /* Path name */
 NULL, /* Symbol for calling to ILE, not used in this sample */
 NULL, /* Symbol data for ILE call, not used here */
 0, /* Symbol data length for ILE call, not used here */
 819, /* ASCII CCSID for i5/OS PASE */
 arg_list, /* Arguments for i5/OS PASE program */
 NULL); /* Environment variable list, not used in this sample */
}

```

Example 2: The i5/OS PASE program that is called in the ILE program

The following i5/OS PASE program is called by the above ILE program.

```
#include <stdio.h>
```

```

/*****
Sample:
A simple i5/OS PASE Program called from
ILE using QP2RunPase() and accepting
one string parameter.
The ILE sample program expects this to be
located at /home/samplePASE. Compile on
AIX, then ftp to i5/OS.
To ftp use the commands:
> binary
> site namefmt 1
> put samplePASE /home/samplePASE
*****/

int main(int argc, char *argv[])
{
 /* Print out a greeting and the parameter passed in. Note argv[0] is the program
 name, so, argv[1] is the parameter */
 printf("Hello from i5/OS PASE program %s. Parameter value is \"%s\".\n", argv[0], argv[1]);

 return 0;
}

```

Calling an i5/OS PASE procedure from within i5/OS programs

You can call the Qp2CallPase() and Qp2CallPase2() ILE procedures from within other ILE procedures to run an i5/OS PASE program in a job where the i5/OS PASE environment is already running.

The Qp2RunPase() API initially starts and runs an i5/OS PASE program in a job. It returns an error if i5/OS PASE is already active in that job.

To call i5/OS PASE procedures in a job that is already running an i5/OS PASE program, you use the Qp2CallPase() and Qp2CallPase2() APIs.

Related information

Qp2CallPase()--Call an i5/OS PASE Procedure

Example 1: Calling an i5/OS PASE procedure from within i5/OS programs:

This example shows an ILE program calling an i5/OS PASE procedure.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

```
#include <stdio.h>
#include <qp2shell2.h>
#include <qp2user.h>
#define JOB_CCSID 0

int main(int argc, char *argv[])
{
 QP2_ptr64_t id;
 void *getpid_pase;
 const QP2_arg_type_t signature[] = { QP2_ARG_END };
 QP2_word_t result;

 /*
 * Call QP2SHELL2 to run the i5/OS PASE program
 * /usr/lib/start32, which starts i5/OS PASE in
 * 32-bit mode (and leaves it active on return)
 */
 QP2SHELL2("/usr/lib/start32");

 /*
 * Qp2dlopen opens the global name space (rather than
 * loading a new shared executable) when the first
 * argument is a null pointer. Qp2dlsym locates the
 * function descriptor for the i5/OS PASE getpid
 * subroutine (exported by shared library libc.a)
 */
 id = Qp2dlopen(NULL, QP2_RTLD_NOW, JOB_CCSID);
 getpid_pase = Qp2dlsym(id, "getpid", JOB_CCSID, NULL);

 /*
 * Call Qp2CallPase to run the i5/OS PASE getpid
 * function, and print the result. Use Qp2errnop
 * to find and print the i5/OS PASE errno if the
 * function result was -1
 */
 int rc = Qp2CallPase(getpid_pase,
 NULL, // no argument list
 signature,
 QP2_RESULT_WORD,
 &result);
 printf("i5/OS PASE getpid() = %i\n", result);
 if (result == -1)
 printf("i5/OS errno = %i\n", *Qp2errnop());

 /*
 * Close the Qp2dlopen instance, and then call
 * Qp2EndPase to end i5/OS PASE in this job
 */
 Qp2dlclose(id);
 Qp2EndPase();
 return 0;
}
```

Example 2: An i5/OS ILE program that uses pointer arguments in a call to an i5/OS PASE procedure:

In this example, an i5/OS ILE program uses two different techniques to allocate and share memory storage with the i5/OS PASE procedure that it calls.

Note: By using the following code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

```

/* Name: ileMain.c
 *
 * Call an i5/OS PASE procedure from ILE
 *
 * This example uses the Qp2dlopen, Qp2dlsym, and Qp2CallPase2 ILE
 * functions to call an i5/OS PASE function passing in parameters
 *
 * Compile like so:
 *
 * CRTBNDC PGM(mylib/ilemain)
 * SRCFILE(mylib/mysrcpf)
 * TERASPACE(*YES *TSIFC)
 */
#include <stdio.h>
#include <stddef.h>
#include <errno.h>
#include <qp2user.h>
/* Use EBCDIC default job CCSID in Qp2dlopen and Qp2dlsym calls */
#define JOB_CCSID 0

/* start i5/OS PASE in this process */
void startPASE(void) {
 /* start64 starts the 64 bit version of i5/OS PASE */
 char *start64Path="/usr/lib/start64";
 char *arg_list[2];

 arg_list[0] = start64Path;
 arg_list[1] = NULL;
 Qp2RunPase(start64Path,
 NULL,
 NULL,
 0,
 819,
 (char**)&arg_list,
 NULL);
}

/* open a shared library */
QP2_ptr64_t openlib(char * libname) {
 QP2_ptr64_t id;
 int * paseErrno;

 /* Qp2dlopen dynamically loads the specified library returning an
 * id value that can be used in calls to Qp2dlsym and Qp2dlclose */
 id = Qp2dlopen(libname,
 (QP2_RTLD_NOW |
 QP2_RTLD_MEMBER ),
 JOB_CCSID);
 if (id == 0) {
 printf("Qp2dlopen failed. ILE errno=%i\n", errno);
 if ((paseErrno=Qp2errnop()) != NULL)
 printf("Qp2dlopen failed. i5/OS PASE errno=%i\n", *paseErrno);
 printf("Qp2dlopen failed. Qp2dlerror = %s\n", Qp2dlerror());
 }

 return(id);
}

/* find an exported symbol */
void * findsym(const QP2_ptr64_t id, const char * functionname) {
 void * symbol;

```

```

int * paseErrno;

/* Qp2dlsym locates the function descriptor for the
 * specified function */
symbol = Qp2dlsym(id, functionname, JOB_CCSSID, NULL);
if (symbol == NULL) {
 printf("Qp2dlsym failed. ILE errno = %i\n", errno);
 if ((paseErrno=Qp2errnop()) != NULL)
 printf("Qp2dlsym failed. i5/OS PASE errno=%i\n", *paseErrno);
 printf("Qp2dlsym failed. Qp2dlerror = %s\n", Qp2dlerror());
}
return(symbol);
}

/* call i5/OS PASE procedure */
int callPASE(const void * functionsymbol,
 const void * arglist,
 const QP2_arg_type_t * signature,
 const QP2_result_type_t result_type,
 void * buf,
 const short buflen) {
 int * paseErrno;
 int rc;

 /* Call Qp2CallPase2 to run the unction function */
 rc = Qp2CallPase2(functionsymbol,
 arglist,
 signature,
 result_type,
 buf,
 buflen);

 if (rc != 0) {
 printf("Qp2CallPase failed. rc=%i, ILE errno=%i\n", rc, errno);
 if ((paseErrno=Qp2errnop()) != NULL)
 printf("Qp2CallPase failed. i5/OS PASE errno=%i\n", *paseErrno);
 printf("Qp2CallPase failed. Qp2dlerror=%s\n", Qp2dlerror());
 }
}

int main(int argc, char *argv[])
{
 /* we will call a function in i5/OS PASE named "paseFunction"
 * the prototype for the function looks like this:
 * int paseFunction(void * input, void * output ) */

 /* "signature" is the argument signature for the PASE routine "paseFunction" */
 const QP2_arg_type_t signature[] = {QP2_ARG_PTR64, QP2_ARG_PTR64, QP2_ARG_END};

 /* "paseFunctionArglist" are the arguments for the PASE routine "paseFunction" */
 struct {
 QP2_ptr64_t inputPasePtr;
 QP2_ptr64_t outputPasePtr;
 } paseFunctionArglist;

 /* "inputString" will be one of the arguments to the PASE routine
 * "paseFunction" we will call
 * This is the string "input" in ASCII */
 const char inputString[] = {0x69, 0x6e, 0x70, 0x75, 0x74, 0x00};

 /* "outputILEPtr" will be a pointer to storage malloc'd from PASE heap */
 char * outputILEPtr;

 /* "id" is the identifier for the library opened by Qp2dlopen */
 QP2_ptr64_t id;

```

```

/* "paseFunction_ptr" is the pointer to the routine "paseFunction" in PASE */
void * paseFunction_ptr;

/* "inputAndResultBuffer" is the buffer of storage shared between ILE and PASE
 * by Qp2CallPase2. This buffer contains space for the PASE function result */
struct {
 QP2_dword_t result;
 char inputValue[6];
} inputAndResultBuffer;

int rc;
int * paseErrno;

/* start i5/OS PASE in this process */
startPASE();

id = openlib("/home/joeuser/libpasefn.a(shr64.o)");

if (id !=0) {
 /* Locate the symbol for "paseFunction" */
 paseFunction_ptr = findsym(id, "paseFunction");

 if (paseFunction_ptr != NULL) {

 /* set input arguments for the call to paseFunction() */

 /* copy the inputString into the inputAndResultBuffer */
 strcpy(inputAndResultBuffer.inputValue, inputString);

 /* by setting inputPasePtr argument to the offset of the
 * inputValue by-address argument data in the
 * inputAndResultbuffer structure and OR'ing that with
 * QP2_ARG_PTR_TOSTACK QP2CallPase2 will "fixup" the
 * actual argument pointer passed to the PASE function
 * to point to the address (plus the offset) of the
 * copy of the inputAndResultbuffer that Qp2CallPase2
 * copies to i5/OS PASE storage */
 paseFunctionArglist.inputPasePtr =
 (QP2_ptr64_t)((offsetof(inputAndResultBuffer, inputValue)
 | QP2_ARG_PTR_TOSTACK);

 /* allocate memory from the i5/OS PASE heap for an output
 * argument. Qp2malloc will also set the i5/OS PASE address
 * of the allocated storage in the outputPasePtr
 * argument */
 outputILEPtr = Qp2malloc(10, &(paseFunctionArglist.outputPasePtr));

 /* Call the function in i5/OS PASE */
 rc = callPASE(paseFunction_ptr,
 &paseFunctionArglist,
 signature,
 QP2_RESULT_DWORD,
 &inputAndResultBuffer,
 sizeof(inputAndResultBuffer));

 if (rc != 0) {

 printf("output from paseFunction = >%s<\n",
 (char*)outputILEPtr);
 printf("return code from paseFunction = %d\n",
 (int)inputAndResultBuffer.result);
 } /* rc != 0 */
 } /* paseFunction_ptr != NULL */
} /* id != 0 */

/* Close the Qp2dlopen instance, and then call Qp2EndPase
 * to end i5/OS PASE in this job */
Qp2dlclose(id);

```


```

 Qp2EndPase();
 return 0;
}

```

Source code for the i5/OS Procedure paseFunction that is called by the ileMain.c program:

```

/* i5/OS PASE function to be called from ILE
 *
 * Compile with something like:
 * xlc -q64 -c -o paseFunction.o paseFunction.c
 * ld -b64 -o shr64.o -bnoentry -bexpall -bM:SRE -lc paseFunction.o
 * ar -X64 -r /home/joeuser/libpasefn.a shr64.o
 *
 * The ILE side of this example expects to find libpasefn.a in
 * /home/joeuser/libpasefn.a
 *
 * The compiler options -qalign=natural and -qldbl128 are
 * necessary only when interacting with i5/OS ILE programs
 * to force relative 16-byte alignment of type long double
 * (used inside type ILEpointer)
 */

#include <stdlib.h>
#include <stdio.h>
int paseFunction(void * inputPtr, void * outputPtr)
{
 /* An output string to return from i5/OS PASE to ILE *
 * this is the string "output" in EBCDIC */
 const char outputValue[] = {0x96, 0xa4, 0xa3, 0x97, 0xa4, 0xa3, 0x00};

 printf("Entered paseFunction The input is >%s<\n",
 (char*)inputPtr);

 /* copy the output results to the outputPtr argument */
 memcpy(outputPtr, outputValue, sizeof(outputValue));

 return(52); /* return something more interesting than 0 */
}

```

Various functions used in the ILE portion of example 2

- **The startPASE() function**

Before i5/OS PASE can be used in a process, it must be started. This is done automatically by calling the main entry point of an i5/OS PASE application using the APIs; for example, QP2SHELL, QP2TERM, or Qp2RunPase.

However, because this example is calling an i5/OS PASE function exported from a shared library (not a main entry point), you must manually start i5/OS PASE. Two i5/OS PASE starter utilities are available for this purpose: /usr/lib/start32 (to start the 32-bit version of i5/OS PASE) and /usr/lib/start64 (to start the 64-bit version of i5/OS PASE).

Be aware that each i5/OS process can only have a single instance of i5/OS PASE running. The Qp2ptrsize() API can be used to determine whether i5/OS PASE is already running.

- Qp2ptrsize() will return 0 if i5/OS PASE is not currently active in the process.
- Qp2ptrsize() will return 4 if i5/OS PASE is active in 32-bit mode.
- Qp2ptrsize() will return 8 if i5/OS PASE is active in 64-bit mode.

- **The openlib() and findsym() functions**

These functions open the i5/OS shared library and obtain a pointer to the function you want to call using the Qp2dlopen() and Qp2dlsym(). These functions are similar to the dlopen() and dlsym() routines on many platforms.

- **Set up arguments for the Qp2CallPase2 call**

Before calling `Qp2CallPase2()` through the `callPASE()` function, the `main()` routine sets up the following variables that define the interface between ILE and the i5/OS PASE function:

- The signature-array variable defines the arguments for the i5/OS PASE function. The elements in the array are typically set using the `#define` found in the `qsysinc/h.qp2user` include file.
- The `paseFunctionArglist` structure contains the ILE variables that the i5/OS PASE run time will map into the arguments that will be passed to the i5/OS PASE function when the function is called. The members in `paseFunctionArglist` correspond to the signature of the i5/OS PASE function declared in the signature array.
- The `inputAndResultBuffer` structure contains the ILE variables that the i5/OS PASE run time will use as a sort of shared buffer between ILE and the i5/OS PASE function when the function is called.

The first member of the structure (*result* in this example) will contain the return value from the i5/OS PASE function. This variable must match the result-type argument provided as the fourth argument in the call to the `Qp2CallPase2` API. Anything after this first element represents storage that will be copied into the i5/OS PASE environment when the function is called.

In this example, the `inputValue` element of the `inputAndResultBuffer` structure will contain the by-address argument data that will be pointed at by the first argument for the i5/OS PASE function.

- This example uses two different ways of setting pointer arguments for the i5/OS PASE function that is being called.
 - The second argument to the function, `paseFunctionArglist.outputPasePtr`, is set by calling the `Qp2malloc()` function. `Qp2malloc()` allocates memory from the i5/OS PASE runtime heap and returns both an ILE pointer and an i5/OS PASE pointer to the allocated storage.
 - The first argument, `paseFunctionArglist.inputPasePtr`, is set to the offset of the `inputValue` element of the `inputAndResultBuffer` structure that is connected with the `qp2user.h` `#define` `QP2_ARG_PTR_TOSTACK` by OR.

This tells the i5/OS PASE run time to modify the actual pointer value provided on the call to the i5/OS PASE function with the address where the `inputAndResultBuffer.inputValue` was copied into i5/OS PASE memory.

- **The `callPASE()` function**

This function calls the i5/OS PASE function using the `Qp2CallPase2()` API and the arguments set in the `main()` routine.

- **End i5/OS PASE in the process**

After the call to the i5/OS PASE function, the `Qp2dlclose()` API is called to unload the i5/OS PASE shared library and `Qp2EndPase()` is called to end the `start64` program called at the beginning of the example.

Using i5/OS PASE native methods from Java

You can use i5/OS PASE native methods running in the i5/OS PASE environment from your Java programs.

Support for i5/OS PASE native methods includes full use of the native i5/OS Java Native Interface (JNI) from i5/OS PASE native methods and the ability to call i5/OS PASE native methods from the native i5/OS Java virtual machine (JVM).

Related information

IBM i5/OS PASE native methods for Java

Working with environment variables

i5/OS PASE environment variables are independent of ILE environment variables. Setting a variable in one environment has no effect on the other environment.

However, you can copy variables from ILE into i5/OS PASE, depending on the method you use to run your i5/OS PASE program.

Environment variables in an interactive i5/OS PASE session

ILE environment variables are passed to i5/OS PASE only when it is started with QP2SHELL() and QP2TERM(). Use the Work with Environment Variables (WRKENVVAR) command to change, add, or delete environment variables as needed before starting i5/OS PASE.

Environment variables in a called i5/OS PASE session

When i5/OS PASE is started from a program call (with the Qp2RunPase() API), you have complete control over the environment variables. You can pass environment variables that bear no relationship to the ILE environment from which you called the i5/OS PASE program.

Copying environment variables to ILE before running a CL command

You can copy i5/OS PASE environment variables to the ILE environment before you run a CL command using an option on the systemCL() runtime function. This is also the default behavior of the i5/OS PASE system utility.

Related information

QP2SHELL() and QP2SHELL2()--Run an i5/OS PASE Shell Program

QP2TERM()--Run an i5/OS PASE Terminal Session

systemCL()--Run a CL Command for i5/OS PASE

i5/OS PASE environment variables

Calling i5/OS programs and procedures from your i5/OS PASE programs

i5/OS PASE provides methods for calling ILE procedures, Java programs, OPM programs, i5/OS APIs, and CL commands that give you integrated access to i5/OS functions.

General configuration requirements for i5/OS programs and procedures

When you make calls from the i5/OS PASE program environment to the i5/OS environment, you should generally ensure that the i5/OS program is compiled with *CALLER for the activation group, for the following reasons:

- Only code that runs in the activation group that started i5/OS PASE (called by the Qp2RunPase API) can use ILE APIs, such as Qp2CallPase, to interact with the i5/OS PASE program.
- The ILE run time might end the entire job (also ending i5/OS PASE) if it needs to destroy an activation group in a multithreaded job (and all jobs created by i5/OS PASE fork are multithread-capable). By using ACTGRP(*CALLER), you can prevent your job from ending before you want it to end.

You can avoid problems with running in a multithread-capable job by using the systemCL() runtime function to run a CL command (including the CALL command) in a separate job that is not multithread-capable.

Related tasks

“Customizing i5/OS PASE programs to use i5/OS functions” on page 16

If you want your AIX application to take advantage of i5/OS functions that are not directly supported by system-supplied i5/OS PASE shared libraries, you need to perform some additional steps to prepare your application.

Calling ILE procedures

You can follow these steps to prepare and call ILE procedures from your i5/OS PASE programs.

When you call ILE procedures from your i5/OS PASE programs, you should first prepare the procedure by enabling it for teraspace, converting text to the appropriate CCSID, and setting up variables and structures.

1. Enable ILE procedures for teraspace

All ILE modules that you call from i5/OS PASE must be compiled with the teraspace option set to *YES. If your ILE modules are not compiled in this way, you will receive the MCH4433 error message (Invalid storage model for target program &2) in the job log for your i5/OS PASE application.

2. Convert text to appropriate CCSID

Text being passed between ILE and i5/OS PASE might need to be converted to the appropriate CCSIDs before being passed. Not doing such conversions causes your character variables to contain undecipherable values.

3. Set up variables and structures

To make calls to ILE from your i5/OS PASE programs, you need to set up variables and structures. You must ensure that the required header files are copied to your AIX system, and you must set up a signature, a result type, and an argument list variable:

- **Header files:** Your i5/OS PASE program should include the header files `as400_types.h` and `as400_protos.h` to make calls to ILE. The `as400_type.h` header file contains the definition of the types used for i5/OS system-unique interfaces.
- **Signature:** The signature structure contains a description of the sequence and types of arguments passed between i5/OS PASE and ILE. The encoding for the types mandated by the ILE procedure that you are calling can be found in the `as400_types.h` header file. If a signature contains fixed-point arguments shorter than 4 bytes or floating point arguments shorter than 8 bytes, your ILE C code needs to be compiled with the following pragma:

```
#pragma argument(ileProcedureName, nowiden)
```

Without this pragma, standard C linking for ILE requires 1- and 2-byte integer arguments to be widened to 4 bytes and requires 4-byte floating-point arguments to be widened to 8 bytes.

- **Result type:** The result type is straightforward and works much like a return type in C.
- **Argument list:** The argument list must be a structure with the correct sequence of fields with types specified by entries in the signature array. You can use the `size_ILEarglist()` and `build_ILEarglist()` APIs to dynamically build the argument list based on the signature.

To call ILE procedures from your i5/OS PASE programs, make the following API calls in your code:

1. Load the bound program into the ILE activation group that is associated with the procedure that started i5/OS PASE. You use the `_ILELOAD()` API to do this.

This step can be unnecessary if the bound program is already active in the activation group that started i5/OS PASE. In this case, you can proceed to the `_ILESYM` step, using a value of zero for the activation mark parameter to search all symbols in all active bound programs in the current activation group.

2. Find the exported symbol in the activation of the ILE bound program and return a 16-byte tagged pointer to the data or procedure for the symbol. You use the `_ILESYM()` API to do this.
3. Call the ILE procedure to transfer control from your i5/OS PASE program to the ILE procedure. You use the `_ILECALL()` or `_ILECALLX()` API to do this.

Related reference

“Copying header files” on page 17

Use this information to copy header files from the system running i5/OS to the system running AIX.

Related information

`size_ILEarglist()`--Compute ILE Argument List Size for i5/OS PASE()

`build_ILEarglist()`--Build an ILE Argument List for i5/OS PASE

`_ILELOADX()`--Load an ILE Bound Program for i5/OS PASE

`_ILESVMX()`--Find an Exported ILE Symbol for i5/OS PASE

`_ILECALLX()`--Call an ILE Procedure for i5/OS PASE

ILE Concepts PDF

Examples: Calling ILE procedures:

These code examples show the i5/OS PASE code making a call to an ILE procedure that is part of a service program, and show the compiler commands that create the programs.

There are two procedures within the following code examples. Each procedure demonstrates different ways of working with an ILE procedure, but both procedures call the same ILE procedure. The first procedure demonstrates building your data structures for the `_ILECALL` API using i5/OS PASE system-provided methods. The second procedure then builds the argument list manually.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

Example 1: i5/OS PASE C code

Interspersed in the following example code are comments that explain the code. Make sure to read these comments as you enter or review the example.

```
/* Name: PASEtoILE.c
 *
 * You must use compiler options -qalign=natural and -qldbl128
 * to force relative 16-byte alignment of type long double
 * (used inside type ILEpointer)
 */
#include <stdlib.h>
#include <malloc.h>
#include <sys/types.h>
#include <stdio.h>
#include "as400_types.h"
#include "as400_protos.h"

/*
 * init_pid saves the process id (PID) of the process that
 * extracted the ILEpointer addressed by ILEtarget.
 * init_pid is initialized to a value that is not a
 * valid PID to force initialization on the first
 * reference after the exec() of this program
 *
 * If your code uses pthread interfaces, you can
 * alternatively provide a handler registered using
 * pthread_atfork() to re-initialize ILE procedure
 * pointers in the child process and use a pointer or
 * flag in static storage to force reinitialization
 * after exec()
 */

pid_t init_pid = -1;
ILEpointer*ILEtarget; /* pointer to ILE procedure */

/*
 * ROUND_QUAD finds a 16-byte aligned memory
 * location at or beyond a specified address
 */

#define ROUND_QUAD(x) (((size_t)(x) + 0xf) & ~0xf)

/*
 * do_init loads an ILE service program and extracts an
 * ILEpointer to a procedure that is exported by that
```

```

* service program.
*/

void do_init()
{
 static char ILEtarget_buf[sizeof(ILEpointer) + 15];
 int actmark;
 int rc;

 /* _ILELOAD() loads the service program */
 actmark = _ILELOAD("SHUPE/ILEPASE", ILELOAD_LIBOBJ);
 if (actmark == -1)
 abort();

 /*
 * xlc does not guarantee 16-byte alignment for
 * static variables of any type, so we find an
 * aligned area in an oversized buffer. _ILESYM()
 * extracts an ILE procedure pointer from the
 * service program activation
 */

 ILEtarget = (ILEpointer*)ROUND_QUAD(ILEtarget_buf);
 rc = _ILESYM(ILEtarget, actmark, "ileProcedure");
 if (rc == -1)
 abort();

 /*
 * Save the current PID in static storage so we
 * can determine when to re-initialize (after fork)
 */
 init_pid = getpid();
}

/*
 * "aggregate" is an example of a structure or union
 * data type that is passed as a by-value argument.
 */
typedef struct {
 char filler[5];
} aggregate;

/*
 * "result_type" and "signature" define the function
 * result type and the sequence and type of all
 * arguments needed for the ILE procedure identified
 * by ILEtarget
 *
 * NOTE: The fact that this argument list contains
 * fixed-point arguments shorter than 4 bytes or
 * floating-point arguments shorter than 8 bytes
 * implies that the target ILE C procedure is compiled
 * with #pragma argument(ileProcedureName, nowiden)
 *
 * Without this pragma, standard C linkage for ILE
 * requires 1-byte and 2-byte integer arguments to be
 * widened to 4-bytes and requires 4-byte floating-point
 * arguments to be widened to 8-bytes
 */
static result_type_tresult_type = RESULT_INT32;
static arg_type_tsignature[] =
{
 ARG_INT32,
 ARG_MEMPTR,
 ARG_FLOAT64,
 ARG_UINT8, /* requires #pragma nowiden in ILE code */
 sizeof(aggregate),

```

```

 ARG_INT16,
 ARG_END
};

/*
 * wrapper_1 accepts the same arguments and returns
 * the same result as the ILE procedure it calls. This
 * example does not require a customized or declared structure
 * for the ILE argument list. This wrapper uses malloc
 * to obtain storage. If an exception or signal occurs,
 * the storage may not be freed. If your program needs
 * to prevent such a storage leak, a signal handler
 * must be built to handle it, or you can use the methods
 * in wrapper_2.
 */
int wrapper_1(int arg1, void *arg2, double arg3,
 char arg4, aggregate arg5, short arg6)
{
 int result;
 /*
 * xlc does not guarantee 16-byte alignment for
 * automatic (stack) variables of any type, but
 * PASE malloc() always returns 16-byte aligned storage.
 * size_ILEarglist() determines how much storage is
 * needed, based on entries in the signature array
 */
 ILEarglist_base *ILEarglist;
 ILEarglist = (ILEarglist_base*)malloc( size_ILEarglist(signature) );

 /*
 * build_ILEarglist() copies argument values into the ILE
 * argument list buffer, based on entries in the signature
 * array.
 */
 build_ILEarglist(ILEarglist,
 &arg1,
 signature);

 /*
 * Use a saved PID value to check if the ILEpointer
 * is set. ILE procedure pointers inherited by the
 * child process of a fork() are not usable because
 * they point to an ILE activation group in the parent
 * process
 */
 if (getpid() != init_pid)
 do_init();

 /*
 * _ILECALL calls the ILE procedure. If an exception or signal
 * occurs, the heap allocation is orphaned (storage leak)
 */
 _ILECALL(ILEtarget,
 ILEarglist,
 signature,
 result_type);
 result = ILEarglist->result.s_int32.r_int32;
 if (result == 1) {
 printf("The results of the simple wrapper is: %s\n", (char *)arg2);
 }
 else if (result == 0) printf("ILE received other than 1 or 2 for version.\n");
 else printf("The db file never opened.\n");
 free(ILEarglist);
 return result;
}

/*

```


```

* ILEarglistSt defines the structure of the ILE argument list.
* xlc provides 16-byte (relative) alignment of ILEpointer
* member fields because ILEpointer contains a 128-bit long
* double member. Explicit pad fields are only needed in
* front of structure and union types that do not naturally
* fall on ILE-mandated boundaries
*/
typedef struct {
 ILEarglist_base base;
 int32 arg1;
 /* implicit 12-byte pad provided by compiler */
 ILEpointer arg2;
 float64 arg3;
 uint8 arg4;
 char filler[7]; /* pad to 8-byte alignment */
 aggregate arg5; /* 5-byte aggregate (8-byte align) */
 /* implicit 1-byte pad provided by compiler */
 int16 arg6;
} ILEarglistSt;

/*
* wrapper_2 accepts the same arguments and returns
* the same result as the ILE procedure it calls. This
* method uses a customized or declared structure for the
* ILE argument list to improve execution efficiency and
* avoid heap storage leaks if an exception or signal occurs
*/
int wrapper_2(int arg1, void *arg2, double arg3,
 char arg4, aggregate arg5, short arg6)
{
 /*
 * xlc does not guarantee 16-byte alignment for
 * automatic (stack) variables of any type, so we
 * find an aligned area in an oversized buffer
 */
 char ILEarglist_buf[sizeof(ILEarglistSt) + 15];
 ILEarglistSt *ILEarglist = (ILEarglistSt*)ROUND_QUAD(ILEarglist_buf);
 /*
 * Assignment statements are faster than calling
 * build_ILEarglist()
 */
 ILEarglist->arg1 = arg1;
 ILEarglist->arg2.s.addr = (address64_t)arg2;
 ILEarglist->arg3 = arg3;
 ILEarglist->arg4 = arg4;
 ILEarglist->arg5 = arg5;
 ILEarglist->arg6 = arg6;
 /*
 * Use a saved PID value to check if the ILEpointer
 * is set. ILE procedure pointers inherited by the
 * child process of a fork() are not usable because
 * they point to an ILE activation group in the parent
 * process
 */
 if (getpid() != init_pid)
 do_init();
 /*
 * _ILECALL calls the ILE procedure. The stack may
 * be unwound, but no heap storage is orphaned if
 * an exception or signal occurs
 */
 _ILECALL(ILEtarget,
 &ILEarglist->base,
 signature,
 result_type);
 if (ILEarglist->base.result.s_int32.r_int32 == 1)
 printf("The results of best_wrapper function is: %s\n", arg2);
}

```


```

else if ( ILEarglist->base.result.s_int32.r_int32 == 0)
printf("ILE received other than 1 or 2 for version.\n");
else printf("The db file never opened.\n");
return ILEarglist->base.result.s_int32.r_int32;
}
void main () {
 int version,
 result2;
 char dbText[ 25 ];
 double dblNumber = 5.999;
 char justChar = 'a';
 short shrtNumber = 3;
 aggregate agg;
 strcpy( dbText, "none" );

 for (version =1; version <= 2; version
 ++){if(version==" 1) {
 result2="simple_wrapper(version," dbText, dblNumber, justChar, agg, shrtNumber);
 } else {
 result2="best_wrapper(version," dbText, dblNumber, justChar, agg, shrtNumber);
 }
 }
}

```

Example 2: ILE C code

You now write the ILE C code for this example on your i5/OS system. You need a source physical file in your library in which to write the code. Again, in the ILE example, comments are interspersed. These comments are critical to understanding the code. You should review them as you enter or review the source.

```

#include <stdio.h>
#include <math.h>
#include <recio.h>
#include <iconv.h>
#include <string.h>
#include <stdlib.h>
#include <errno.h>

typedef struct {
 char filler[5];
} aggregate;

#pragma mapinc("datafile","SHUPE/PASEDATA(*all)","both",,,")
#include "datafile"
#pragma argument(ileProcedure, nowiden) /* not necessary */

/*
 * The arguments and function result for this ILE procedure
 * must be equivalent to the values presented to _ILECALL
 * function in the i5/OS PASE program
 */
int ileProcedure(int arg1,
 char *arg2,
 double arg3,
 char arg4[2],
 aggregate arg5,
 short arg6)
{
 char fromcode[33];
 char tocode[33];
 iconv_t cd; /* conversion descriptor */
 char *src;
 char *tgt;
 size_t  srcLen;
 size_t  tgtLen;

```

```

int result;

/*
 * Open a conversion descriptor to convert CCSID 37
 * (EBCDIC) to CCSID 819 (ASCII), that is used for
 * any character data returned to the caller
 */
memset(fromcode, 0, sizeof(fromcode));
strcpy(fromcode, "IBMCCSID0003700000000");
memset(tocode, 0, sizeof(tocode));
strcpy(tocode, "IBMCCSID00819");
cd = iconv_open(tocode, fromcode);
if (cd.return_value == -1)
{
 printf("iconv_open failed\n");
 return -1;
}

/*
 * If arg1 equals one, return constant text (converted
 * to ASCII) in the buffer addressed by arg2. For any
 * other arg1 value, open a file and read some text,
 * then return that text (converted to ASCII) in the
 * buffer addressed by arg2
 */
if (arg1 == 1)
{
 src = "Sample 1 output text";
 srcLen = strlen(src) + 1;
 tgt = arg2; /* iconv output to arg2 buffer */
 tgtLen = srcLen;
 iconv(cd, &src, &srcLen, &tgt, &tgtLen);

 result = 1;
}
else
{
 FILE *fp;
 fp = fopen("SHUPE/PASEDATA", "r");
 if (!fp) /* if file open error */
 {
 printf("fopen(\"SHUPE/PASEDATA\", \"r\") failed, \"
 \"errno = %i\n\", errno);
 result = 2;
 }
 else
 {
 char buf[25];
 char *string;
 errno = 0;
 string = fgets(buf, sizeof(buf), fp);
 if (!string)
 {
 printf("fgets() EOF or error, errno = %i\n", errno);
 buf[0] = 0; /* null-terminate empty buffer */
 }
 src = buf;
 srcLen = strlen(buf) + 1;
 tgt = arg2; /* iconv output to arg2 buffer */
 tgtLen = srcLen;
 iconv(cd, &src, &srcLen, &tgt, &tgtLen);

 fclose(fp);
 }
 result = 1;
}

/*
 * Close the conversion descriptor, and return the

```

```

 * result value determined above
 */
 iconv_close(cd);
 return result;
}

```

Example 3: Compiler commands to create the programs

When you compile your i5/OS PASE program, you must use compiler options `-qalign=natural` and `-qldbl128` to force relative 16-byte alignment of type long double, which is used inside type `ILEpointer`. This alignment is required by ILE in i5/OS. For option `-bI:`, you should enter the path name in which you saved `as400_libc.exp`:

```

xlc -o PASEtoILE -qldbl128 -qalign=natural
 -bI:/afs/rich.xyz.com/usr1/shupe/PASE/as400_libc.exp
 PASEtoILE.c

```

When you compile your ILE C module and service program, compile them with the `teraspace` option. Otherwise, i5/OS PASE cannot interact with them:

```

CRTCMOD MODULE(MYLIB/MYMODULE)
 SRCFILE(MYLIB/SRCPF)
 TERASPACE(*YES *TSIFC)

CRTSRVPGM SRVPGM(MYLIB/MYSRVPGM)
 MODULE(MYLIB/MOMODULE)

```

Finally, you must compile your DDS and propagate at least one record of data:

```

CRTPF FILE(MYLIB/MYDATAFILE)
 SRCFILE(MYLIB/SRCDDSF)
 SRCMBR(MYMEMBERNAME)

```

Calling i5/OS programs from i5/OS PASE

You can take advantage of existing i5/OS programs (*PGM objects) when you create your i5/OS PASE applications. In addition, you can use the `systemCL()` function to run the `CL CALL` command.

Use the `_PGMCALL` runtime function to call an i5/OS program from within your i5/OS PASE program.

This method provides for faster processing than the `systemCL()` runtime function, but it does not perform automatic conversion of character string arguments (unless you specify `PGMCALL_ASCII_STRINGS`), and it does not give you the capability of calling the program in a different job.

Related tasks

“Running i5/OS commands from i5/OS PASE” on page 39

You can extend the capabilities of your i5/OS PASE program by running control language (CL) commands that use i5/OS functions.

Related information

`_PGMCALL()`--Call an i5/OS Program for i5/OS PASE

Example: Calling i5/OS programs from i5/OS PASE:

This example shows how you call programs in an i5/OS PASE program using the `_PGMCALL` runtime function.

Interspersed in the following example code are comments that explain the code. Make sure to read these comments as you enter or review the example.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

```

/* This example uses the i5/OS PASE _PGMCALL function to call the i5/OS
API QSZRTVPR. The QSZRTVPR API is used to retrieve information about
i5/OS software product loads. Refer to the QSZRTVPR API documentation
for specific information regarding the input and output parameters needed
to call the API */

```

```

#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "as400_types.h"
#include "as400_protos.h"

```

```

int main(int argc, char * argv[])
{

```

```

 /* i5/OS API's (including QSZRTVPR) typically expect character
 parameters to be in EBCDIC. However, character constants in
 i5/OS PASE programs are typically in ASCII. So, declare some
 CCSID 37 (EBCDIC) character parameter constants that will be
 needed to call QSZRTVPR */

```

```

 /* format[] is input parameter 3 to QSZRTVPR and is
 initialized to the text 'PRDR0100' in EBCDIC */
 const char format[] =
 {0xd7, 0xd9, 0xc4, 0xd9, 0xf0, 0xf1, 0xf0, 0xf0};

```

```

 /* proinfo[] is input parameter 4 to QSZRTVPR and is
 initialized to the text '*OPSYS *CUR 0033*CODE ' in EBCDIC

```

```

 This value indicates we want to check the code load for Option 33
 of the currently installed i5/OS release */

```

```

 const char proinfo[] =
 {0x5c, 0xd6, 0xd7, 0xe2, 0xe8, 0xe2, 0x40, 0x5c, 0xc3,
 0xe4, 0xd9, 0x40, 0x40, 0xf0, 0xf0, 0xf3, 0xf3, 0x5c,
 0xc3, 0xd6, 0xc4, 0xc5, 0x40, 0x40, 0x40, 0x40, 0x40};

```

```

 /* installed will be compared with the "Load State" field of the
 information returned by QSZRTVPR and is initialized to the text
 '90' in EBCDIC */
 const char installed[] = {0xf9, 0xf0};

```

```

 /* rcvr is the output parameter 1 from QSZRTVPR */
 char rcvr[108];

```

```

 /* rcvrlen is input parameter 2 to QSZRTVPR */
 int rcvrlen = sizeof(rcvr);

```

```

 /* errcode is input parameter 5 to QSZRTVPR */
 struct {
 int bytes_provided;
 int bytes_available;
 char msgid[7];
 } errcode;

```

```

 /* qszrtvpr_pointer will contain the i5/OS 16-byte tagged system
 pointer to QSZRTVPR */
 ILEpointer qszrtvpr_pointer;

```

```

 /* qszrtvpr_argv6 is the array of argument pointers to QSZRTVPR */
 void *qszrtvpr_argv[6];

```

```

 /* return code from _RSL0BJ2 and _PGMCALL functions */
 int rc;

```

```

 /* Set the i5/OS pointer to the QSYS/QSZRTVPR *PGM object */
 rc = _RSL0BJ2(&qszrtvpr_pointer,

```

```

 RSLOBJ_TS_PGM,
 "QSZRTVPR",
 "QSYS");

/* initialize the QSZRTVPR returned info structure */
memset(rcvr, 0, sizeof(rcvr));

/* initialize the QSZRTVPR error code structure */
memset(&errcode, 0, sizeof(errcode));
errcode.bytes_provided = sizeof(errcode);

/* initialize the array of argument pointers for the QSZRTVPR API */
qsztvpr_argv[0] = &rcvr;
qsztvpr_argv[1] = &rcvrln;
qsztvpr_argv[2] = &format;
qsztvpr_argv[3] = &proinfo;
qsztvpr_argv[4] = &errcode;
qsztvpr_argv[5] = NULL;

/* Call the i5/OS QSZRTVPR API from i5/OS PASE */
rc = _PGMCALL(&qsztvpr_pointer,
 (void*)&qsztvpr_argv,
 0);

/* Check the contents of bytes 63-64 of the returned information.
 If they are not '90' (in EBCDIC), the code load is NOT correctly
 installed */
if (memcmp(&rcvr[63], &installed, 2) != 0)
 printf("i5/OS Option 33 is NOT installed\n");
else
 printf("i5/OS Option 33 IS installed\n");

return(0);
}

```

Running i5/OS commands from i5/OS PASE

You can extend the capabilities of your i5/OS PASE program by running control language (CL) commands that use i5/OS functions.

Use the `systemCL` runtime function to run an i5/OS command from within an i5/OS PASE program.

When you run i5/OS commands from i5/OS PASE, the `systemCL` runtime function handles ASCII-to-EBCDIC conversion of character string arguments, and lets you call the program in a different job.

Related tasks

“Calling i5/OS programs from i5/OS PASE” on page 37

You can take advantage of existing i5/OS programs (*PGM objects) when you create your i5/OS PASE applications. In addition, you can use the `systemCL()` function to run the CL CALL command.

Related information

`systemCL()`--Run a CL Command for i5/OS PASE

Example: Running i5/OS commands from i5/OS PASE:

This example shows how to run CL commands in an i5/OS PASE program.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

The following example shows how you call commands in an i5/OS PASE program:

```

/* sampleCL.c
 example to demonstrate use of sampleCL to run a CL command
 Compile with a command similar to the following.
 xlc -o sampleCL -I /whatever/pase -bI:/whatever/pase/as400_libc.exp sampleCL.c
 Example program using QP2SHELL() follows.
 call qp2shell ('sampleCL' 'wrkactjob') */

#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <as400_types.h> /* PASE header */
#include <as400_protos.h> /* PASE header */

void main(int argc, char* argv[])
{
 int rc;

 if (argc!=2)
 {
 printf("usage: %s \"CL command\"\n", argv[0]);
 exit(1);
 }
 printf("running CL command: \"%s\"\n", argv[1]);

 /* process the CL command */
 rc = systemCL(argv[1], /* use first parameter for CL command */
 SYSTEMCL_MSG_STDOUT
 SYSTEMCL_MSG_STDERR ); /* collect messages */

 printf("systemCL returned %d. \n", rc);
 if (rc != 0)
 {
 perror("systemCL");
 exit(rc);
 }
}

```

How i5/OS PASE programs interact with i5/OS

As you customize your i5/OS PASE programs to use i5/OS functions, you need to consider the ways in which your program will interact with them.

Related tasks

“Customizing i5/OS PASE programs to use i5/OS functions” on page 16

If you want your AIX application to take advantage of i5/OS functions that are not directly supported by system-supplied i5/OS PASE shared libraries, you need to perform some additional steps to prepare your application.

Communications

i5/OS PASE is generally compatible with AIX and Linux in sockets communications.

i5/OS PASE supports the same syntax as AIX for sockets communications. This cannot match other operating systems, such as Linux, in every detail.

i5/OS PASE sockets support is comparable to the AIX implementation of sockets, but i5/OS PASE uses the i5/OS implementation of sockets (instead of the AIX kernel implementation of sockets), and this forces some minor differences from AIX behavior.

The i5/OS implementation of sockets supports both UNIX 98 and Berkeley Software Distributions (BSD) sockets. In most cases, i5/OS PASE resolves differences in these styles by adopting the behavior of the AIX implementation.

In addition, the user profile for a running application must have the *IOSYSCFG special authority to specify the level parameter as IPPROTO_IP and the option_value parameter as IP_OPTIONS on socket APIs.

Related information

Socket programming

Berkeley Software Distributions compatibility

UNIX 98 compatibility

Database

i5/OS PASE supports the DB2 for i5/OS call level interfaces (CLIs). DB2 CLIs on AIX and i5/OS are not exact subsets of each other, so there are minor differences in a few interfaces. Some APIs in one implementation might not exist in another.

Because of this, you should consider the following points:

- Code can be generated, but not tested, on AIX itself. Instead, you must test your code across platforms within i5/OS PASE.
- You must compile with the i5/OS version of header file `sqlcli.h`. A program compiled using the AIX version of this header file will not run in i5/OS PASE.

i5/OS is an EBCDIC-encoded system by default, while AIX is based on ASCII. This difference often requires data conversions between the i5/OS database (DB2 for i5/OS) and the i5/OS PASE application.

In the i5/OS PASE implementation of DB2 CLIs, i5/OS PASE system-provided library routines automatically perform data conversions from ASCII to Extended Binary Coded Decimal Interchange Code (EBCDIC) and back for character data. The conversions are made based on the tagged CCSID of the data being accessed and the ASCII CCSID under which the i5/OS PASE program is running. If the database is tagged, or if it is tagged with a CCSID of 65535, no automatic conversion takes place. It is left to the application to understand the encoding format of the data and to do any necessary conversion.

Working with CCSIDs

When you use the `Qp2RunPase()` API, you must explicitly specify the i5/OS PASE CCSID.

You can control the i5/OS PASE CCSID by setting both of these variables in the ILE before you call API program `QP2TERM`, `QP2SHELL`, or `QP2SHELL2`:

- `PASE_LANG`
- `QIBM_PASE_CCSID`

If the ILE omits either or both of these variables, `QP2TERM`, `QP2SHELL`, and `QP2SHELL2` by default set the i5/OS PASE CCSID and i5/OS PASE environment variable `LANG` with the best i5/OS PASE equivalents of the language and CCSID attributes of your job.

Extensions to `libc.a` give the i5/OS PASE application the ability to change the running CCSID of the application, using the `_SETCCSID()` function.

Another extension gives the i5/OS PASE application the ability to override the DB2 CLI internal conversion without changing the CCSID of the application. The `SQLOverrideCCSID400()` function accepts an integer of the override CCSID as a single parameter.

Note: The CCSID override function `SQLOverrideCCSID400()` must be called before any other `SQLx()` API for the override to take effect; otherwise, the request is ignored.

Using DB2 for i5/OS CLIs in i5/OS PASE programs

To use DB2 CLIs in your i5/OS PASE programs, you need to copy the `sqlcli.h` header file and the `libdb400.exp` export file to your AIX system before you compile your source. The DB2 CLI library routines are in `libdb400.a` for the i5/OS PASE environment, and are implemented using `pthread` interfaces, providing thread safety. Most i5/OS PASE CLI functions call corresponding ILE CLI functions to perform the required operation.

Note: When you use DB2 CLIs in your i5/OS PASE programs, consider the following points:

- `SQLGetSubString` always returns an EBCDIC string when sub-stringing the CLOB/DBCLOB field. The `SQLGetSubString` is used only for LOB data types.
- `SQLTables`, column 4 of the result set (table type), is always returned as EBCDIC.
- To render graphic-typed data in an i5/OS PASE program, the data must be typed in the program as `wchar`; this causes the database to convert from a graphic and pure double-byte character to Unicode/UCS-2. Otherwise, the database converts between the CCSID of the data and the CCSID of the i5/OS job. The database does not support conversion between EBCDIC graphic and the CCSID (either from the `Qp2RunPase()` API or the `SQLOverrideCCSID400()` API).

Related reference

“Copying header files” on page 17

Use this information to copy header files from the system running i5/OS to the system running AIX.

“Copying export files” on page 18

Use this information to copy the export files from the system running i5/OS to an AIX directory.

Related information

`QP2TERM()`--Run an i5/OS PASE Terminal Session

`QP2SHELL()` and `QP2SHELL2()`--Run an i5/OS PASE Shell Program

`_SETCCSID()`--Set i5/OS PASE CCSID

`SQLOverrideCCSID400()`--Override SQL CLI CCSID for i5/OS PASE

SQL call level interface

Example: Calling DB2 for i5/OS CLI functions in an i5/OS PASE program:

This example shows an i5/OS PASE program that accesses DB2 for i5/OS using the DB2 for i5/OS SQL call level interfaces.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

```
/* i5/OS PASE DB2 for i5/OS example program
 *
 * To show an example of an i5/OS PASE program that accesses
 * i5/OS DB2 via SQL CLI
 *
 * Program accesses System i Access database, QIWS/QCUSTCDT, that
 * should exist on all systems
 *
 * Change system name, userid, and password in fun_Connect()
 * procedure to valid parms
 *
 * Compilation invocation:
 *
 * xlc -I./include -bI:./include/libdb400.exp -o paseclidb4 paseclidb4.c
 *
 * FTP in binary, run from QP2TERM() terminal shell
 *
 * Output should show all rows with a STATE column match of MN */
/* Change Activity: */
/* End Change Activity */
```


```

#define SQL_MAX_UID_LENGTH 10
#define SQL_MAX_PWD_LENGTH 10
#define SQL_MAX_STM_LENGTH 255

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include "sqlcli.h"

SQLRETURN fun_Connect( void );
SQLRETURN fun_DisConnect( void );
SQLRETURN fun_ReleaseEnvHandle( void );
SQLRETURN fun_ReleaseDbcHandle( void );
SQLRETURN fun_ReleaseStmHandle( void );
SQLRETURN fun_Process( void );
SQLRETURN fun_Process2( void );
void fun_PrintError( SQLHSTMT );

SQLRETURN nml_ReturnCode;
SQLHENV nml_HandleToEnvironment;
SQLHDBC nml_HandleToDatabaseConnection;
SQLHSTMT nml_HandleToSqlStatement;
SQLINTEGER Nmi_vParam;
SQLINTEGER Nmi_RecordNumberToFetch = 0;
SQLCHAR chs_SqlStatement01[ SQL_MAX_STM_LENGTH + 1 ];
SQLINTEGER nmi_PcbValue;
SQLINTEGER nmi_vParam;
char *pStateName = "MN";

void main( ) {
 static
 char*pszId = "main()";
 SQLRETURN nml_ConnectionStatus;
 SQLRETURN nml_ProcessStatus;

 nml_ConnectionStatus = fun_Connect();
 if ( nml_ConnectionStatus == SQL_SUCCESS ) {
 printf( "%s: fun_Connect() succeeded\n", pszId );
 } else {
 printf( "%s: fun_Connect() failed\n", pszId );
 exit( -1 );
 } /* endif */

 printf( "%s: Perform query\n", pszId );
 nml_ProcessStatus = fun_Process();
 printf( "%s: Query complete\n", pszId );
 nml_ConnectionStatus = fun_DisConnect();
 if ( nml_ConnectionStatus == SQL_SUCCESS ) {
 printf( "%s: fun_DisConnect() succeeded\n", pszId );
 } else {
 printf( "%s: fun_DisConnect() failed\n", pszId );
 exit( -1 );
 } /* endif */

 printf( "%s: normal exit\n", pszId );
 } /* end main */

SQLRETURN fun_Connect()
{
 static char *pszId = "fun_Connect()";
 SQLCHAR chs_As400System[ SQL_MAX_DSN_LENGTH ];
 SQLCHAR chs_UserName[ SQL_MAX_UID_LENGTH ];
 SQLCHAR chs_UserPassword[ SQL_MAX_PWD_LENGTH ];
 nml_ReturnCode = SQLAllocEnv( &nml_HandleToEnvironment );
 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLAllocEnv() succeeded\n", pszId );
 }
}

```

```

 fun_PrintError( SQL_NULL_HSTMT );
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLAllocEnv() succeeded\n", pszId );
 } /* endif */

 strcpy( chs_As400System, "AS4PASE" );
 strcpy( chs_UserName, "QUSER" );
 strcpy( chs_UserPassword, "QUSER" );
 printf( "%s: Connecting to %s userid %s\n", pszId, chs_As400System, chs_UserName );

 nml_ReturnCode = SQLAllocConnect( nml_HandleToEnvironment,
 &nml_HandleToDatabaseConnection );

 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLAllocConnect\n", pszId );
 fun_PrintError( SQL_NULL_HSTMT );
 nml_ReturnCode = fun_ReleaseEnvHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLAllocConnect() succeeded\n", pszId );
 } /* endif */

 nml_ReturnCode = SQLConnect( nml_HandleToDatabaseConnection,
 chs_As400System,
 SQL_NTS,
 chs_UserName,
 SQL_NTS,
 chs_UserPassword,
 SQL_NTS );

 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLConnect(%s) failed\n", pszId, chs_As400System );
 fun_PrintError( SQL_NULL_HSTMT );
 nml_ReturnCode = fun_ReleaseDbcHandle();
 nml_ReturnCode = fun_ReleaseEnvHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLConnect(%s) succeeded\n", pszId, chs_As400System );
 return SQL_SUCCESS;
 } /* endif */
} /* end fun_Connect */

SQLRETURN fun_Process()
{
 static
 char*pszId = "fun_Process()";
 charcLastName[ 80 ];

 nml_ReturnCode = SQLAllocStmt( nml_HandleToDatabaseConnection,
 &nml_HandleToSqlStatement );

 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLAllocStmt() failed\n", pszId );
 fun_PrintError( SQL_NULL_HSTMT );
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLAllocStmt() succeeded\n", pszId );
 } /* endif */

 strcpy( chs_SqlStatement01, "select LSTNAM, STATE " );
 strcat( chs_SqlStatement01, "from QIWS.QCUSTCDT " );
 strcat( chs_SqlStatement01, "where " );
 strcat( chs_SqlStatement01, "STATE = ? " );

```

```

nml_ReturnCode = SQLPrepare( nml_HandleToSqlStatement,
 chs_SqlStatement01,
 SQL_NTS );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLPrepare() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLPrepare() succeeded\n", pszId );
} /* endif */

Nmi_vParam = SQL_TRUE;
nml_ReturnCode = SQLSetStmtOption( nml_HandleToSqlStatement,
 SQL_ATTR_CURSOR_SCROLLABLE,
 ( SQLINTEGER * ) &Nmi_vParam );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLSetStmtOption() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLSetStmtOption() succeeded\n", pszId );
} /* endif */

Nmi_vParam = SQL_TRUE;
nml_ReturnCode = SQLSetStmtOption( nml_HandleToSqlStatement,
 SQL_ATTR_FOR_FETCH_ONLY,
 ( SQLINTEGER * ) &Nmi_vParam );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLSetStmtOption() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLSetStmtOption() succeeded\n", pszId );
} /* endif */

nmi_PcbValue = 0;
nml_ReturnCode = SQLBindParam( nml_HandleToSqlStatement,
 1,
 SQL_CHAR,
 SQL_CHAR,
 2,
 0,
 ( SQLPOINTER ) pStateName,
 ( SQLINTEGER * ) &nmi_PcbValue );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLBindParam() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLBindParam() succeeded\n", pszId );
} /* endif */

nml_ReturnCode = SQLExecute( nml_HandleToSqlStatement );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLExecute() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
}

```

```

} else {
 printf( "%s: SQLExecute() succeeded\n", pszId );
} /* endif */

nml_ReturnCode = SQLBindCol( nml_HandleToSqlStatement,
 1,
 SQL_CHAR,
 ( SQLPOINTER ) &cLastName,
 ( SQLINTEGER ) ( 8 ),
 ( SQLINTEGER * ) &nmi_PcbValue );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLBindCol() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLBindCol() succeeded\n", pszId );
} /* endif */

do {
 memset( cLastName, '\0', sizeof( cLastName ) );
 nml_ReturnCode = SQLFetchScroll( nml_HandleToSqlStatement,
 SQL_FETCH_NEXT,
 Nmi_RecordNumberToFetch );
 if ( nml_ReturnCode == SQL_SUCCESS ) {
 printf( "%s: SQLFetchScroll() succeeded, LastName(%s)\n", pszId, cLastName);
 } else {
 } /*endif */
} while ( nml_ReturnCode == SQL_SUCCESS );
if ( nml_ReturnCode != SQL_NO_DATA_FOUND ) {
 printf( "%s: SQLFetchScroll() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLFetchScroll() completed all rows\n", pszId );
} /* endif */

nml_ReturnCode = SQLCloseCursor( nml_HandleToSqlStatement );
if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLCloseCursor() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 nml_ReturnCode = fun_ReleaseStmHandle();
 printf( "%s: Terminating\n", pszId );
 return SQL_ERROR;
} else {
 printf( "%s: SQLCloseCursor() succeeded\n", pszId );
} /* endif */

return SQL_SUCCESS;
} /* end fun_Process */

SQLRETURN fun_DisConnect()
{
 static
 char*pszId = "fun_DisConnect()";

 nml_ReturnCode = SQLDisconnect( nml_HandleToDatabaseConnection );
 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLDisconnect() failed\n", pszId );
 fun_PrintError( SQL_NULL_HSTMT );
 printf( "%s: Terminating\n", pszId );
 return 1;
 } else {
 printf( "%s: SQLDisconnect() succeeded\n", pszId );
 }
}

```

```

 } /* endif */

 nml_ReturnCode = fun_ReleaseDbcHandle();
 nml_ReturnCode = fun_ReleaseEnvHandle();

 return nml_ReturnCode;
} /* end fun_DisConnect */

SQLRETURN fun_ReleaseEnvHandle()
{
 static
 char*pszId = "fun_ReleaseEnvHandle()";

 nml_ReturnCode = SQLFreeEnv( nml_HandleToEnvironment );
 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLFreeEnv() failed\n", pszId );
 fun_PrintError( SQL_NULL_HSTMT );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLFreeEnv() succeeded\n", pszId );
 return SQL_SUCCESS;
 } /* endif */
} /* end fun_ReleaseEnvHandle */

SQLRETURN fun_ReleaseDbcHandle()
{
 static
 char*pszId = "fun_ReleaseDbcHandle()";

 nml_ReturnCode = SQLFreeConnect( nml_HandleToDatabaseConnection );
 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLFreeConnect() failed\n", pszId );
 fun_PrintError( SQL_NULL_HSTMT );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLFreeConnect() succeeded\n", pszId );
 return SQL_SUCCESS;
 } /* endif */
} /* end fun_ReleaseDbcHandle */

SQLRETURN fun_ReleaseStmHandle()
{
 static
 char*pszId = "fun_ReleaseStmHandle()";

 nml_ReturnCode = SQLFreeStmt( nml_HandleToSqlStatement, SQL_CLOSE );
 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLFreeStmt() failed\n", pszId );
 fun_PrintError( nml_HandleToSqlStatement );
 return SQL_ERROR;
 } else {
 printf( "%s: SQLFreeStmt() succeeded\n", pszId );
 return SQL_SUCCESS;
 } /* endif */
} /* end fun_ReleaseStmHandle */

void fun_PrintError( SQLHSTMT nml_HandleToSqlStatement )
{
 static
 char*pszId = "fun_PrintError()";

 SQLCHAR chs_SqlState[ SQL_SQLSTATE_SIZE ];
 SQLINTEGER nmi_NativeErrorCode;
 SQLCHAR chs_ErrorMessageText[ SQL_MAX_MESSAGE_LENGTH + 1 ];
 SQLSMALLINT nmi_NumberOfBytes;

 nml_ReturnCode = SQLError( nml_HandleToEnvironment,

```

```

 nml_HandleToDatabaseConnection,
 nml_HandleToSqlStatement,
 chs_SqlState,
 &nmi_NativeErrorCode,
 chs_ErrorMessageText,
 sizeof( chs_ErrorMessageText ),
 &nmi_NumberOfBytes );

 if ( nml_ReturnCode != SQL_SUCCESS ) {
 printf( "%s: SQLERROR() failed\n", pszId );
 return;
 } /* endif */

 printf( "%s: SqlState - %s\n", pszId, chs_SqlState );
 printf( "%s: SqlCode - %d\n", pszId, nmi_NativeErrorCode );
 printf( "%s: Error Message:\n", pszId );
 printf( "%s: %s\n", pszId, chs_ErrorMessageText );
} /* end fun_PrintError */

```

Data encoding

Most operating systems, such as AIX and Linux, use ASCII character encoding. Most i5/OS functions use EBCDIC character encoding.

You can specify a coded character set identifier (CCSID) value for some i5/OS object types to identify a specific encoding for character data in the object.

i5/OS PASE byte stream files have a CCSID attribute that is used by most system interfaces outside i5/OS PASE to convert text data read from or written to the file as needed. i5/OS PASE does not do CCSID conversion for data read from or written to stream files (consistent with AIX), but it does set the CCSID attribute of any byte stream file created by an i5/OS PASE program to the current i5/OS PASE CCSID value so other system functions can correctly handle ASCII text in the file.

If you use AIX APIs that are shipped in the i5/OS PASE shared libraries, i5/OS PASE handles most of the data conversion for you. i5/OS PASE programs can use `iconv` functions provided in shared library `libiconv.a` for any character data conversions that are not handled automatically by i5/OS PASE run time. For example, an i5/OS PASE application generally needs to convert character strings to EBCDIC before calling an i5/OS API function (using either `_ILECALLX` or `_PGMCALL`).

Related concepts

“File systems”

i5/OS PASE programs can access any file or resource that is accessible through the integrated file system, including objects in the QSYS.LIB and QOPT file systems.

File systems

i5/OS PASE programs can access any file or resource that is accessible through the integrated file system, including objects in the QSYS.LIB and QOPT file systems.

Buffered input and output

Input and output to and from external devices is buffered on the i5/OS operating system. It is handled by input and output processors that deal with blocks of data. Conversely, operating systems, such as AIX and Linux, typically operate with character-by-character (unbuffered) input and output. On the i5/OS operating system, only certain input and output signals (for example, the Enter key, function keys, and system request) send an interrupt to the system.

Data conversion support

i5/OS PASE programs pass ASCII (or UTF-8) path names to the `open()` function to open byte stream files. The names are automatically converted to the encoding scheme used by the i5/OS operating system, but any data read or written from the open file is not converted.

Use of file descriptors

The i5/OS PASE run time normally uses ILE C run time support for files stdin, stdout, and stderr, which provide consistent behavior for i5/OS PASE and ILE programs.

i5/OS PASE and ILE C use the same streams for standard input and output (stdin, stdout, and stderr). i5/OS PASE programs always access standard input and output using file descriptors 0, 1, and 2. ILE C, however, does not always use integrated file descriptors for stdin, stdout, and stderr, so i5/OS PASE provides a mapping between i5/OS PASE file descriptors and descriptors in the integrated file system. Because of this mapping, i5/OS PASE programs and ILE C programs can use different descriptor numbers to access the same open file.

You can use the i5/OS PASE extension on the `fcntl` function, `F_MAP_XPFFD`, to assign an i5/OS PASE descriptor to an ILE number. This is useful if your i5/OS PASE application needs to do file operations for an ILE descriptor that was not created by i5/OS PASE.

An i5/OS system-unique extension to the `fstatx()` function, `STX_XPFFD_PASE`, allows an i5/OS PASE program to determine the integrated file system descriptor number for an i5/OS PASE file descriptor. Special values (negative numbers) are returned for any i5/OS PASE descriptor attached to ILE C runtime support for files stdin, stdout, and stderr.

If the ILE environment variable `QIBM_USE_DESCRIPTOR_STDIO` is set to Y or I when the `Qp2RunPase()` API is called, i5/OS PASE synchronizes file descriptors 0, 1, and 2 with the integrated file system so that both i5/OS PASE and ILE C programs use the same descriptor numbers for files stdin, stdout, and stderr. When operating in this mode, if either i5/OS PASE code or ILE C code closes or reopens file descriptor 0, 1, or 2, the change affects stdin, stdout, and stderr processing for both environments.

i5/OS PASE run time generally does no character encoding conversion for data read or written through i5/OS PASE file descriptors (including sockets), except that ASCII-to-EBCDIC conversion is done (between the i5/OS PASE CCSID and job default CCSID) for data read from ILE C stdin or written to ILE C stdout and stderr.

Two environment variables control the automatic translation of stdin, stdout, and stderr:

- The variable that generally applies is `QIBM_USE_DESCRIPTOR_STDIO`. When set to Y, the ILE runtime uses file descriptor 0, 1, or 2 for these files.
- The i5/OS PASE system-specific environment variable is `QIBM_PASE_DESCRIPTOR_STDIO`. It has values of B for binary and T for text.

ASCII-to-EBCDIC conversion for i5/OS PASE stdin, stdout, and stderr is disabled if the ILE environment variable `QIBM_USE_DESCRIPTOR_STDIO` is set to Y and `QIBM_PASE_DESCRIPTOR_STDIO` is set to B (allowing binary data to be read from stdin and written to stdout or stderr). The default for `QIBM_PASE_DESCRIPTOR_STDIO` is T for text. This value causes translation of EBCDIC to ASCII.

Related concepts

“Data encoding” on page 48

Most operating systems, such as AIX and Linux, use ASCII character encoding. Most i5/OS functions use EBCDIC character encoding.

Related information

Integrated file system

Globalization

Because the i5/OS PASE run time is based on the AIX run time, i5/OS PASE programs can use the same rich set of programming interfaces for locales, character string manipulation, date and time services, message catalogs, and character encoding conversions supported on AIX.

i5/OS PASE supports the interfaces in AIX run time for managing the locale that an application uses and for performing locale-sensitive functions (such as ctype and strcoll), including support for both single-byte and multibyte character encoding.

i5/OS PASE includes a subset of AIX locales, which provide support for a large number of countries and languages using industry-standard encoding (code sets ISO8859-x), code set IBM-1250, and code set UTF-8. i5/OS PASE provides support for the Euro in three different ways: IBM-1252 locales and ISO 8859-15 locales (both of which use single-byte encodings), and UTF-8 locales.

Note: Locale support for i5/OS PASE is independent of either form of locale support used by ILE C programs (object types *CLD and *LOCALE). In addition to internal structural differences, none of the existing shipped locales for ILE C programs supports ASCII.

Creating new locales

i5/OS PASE does not ship a utility to create new locales. However, you can create locales for use in i5/OS PASE on an AIX system with the localedef utility.

Changing locales

When an i5/OS PASE application changes locales, generally it also should change the i5/OS PASE CCSID (using the _SETCCSID runtime function) to match the encoding for the new locale. This ensures that any character data interface arguments are correctly interpreted by i5/OS PASE run time (and possibly converted when calling an EBCDIC system service). You can use the cstoccsid runtime function to determine what CCSID corresponds to a code set name.

The i5/OS PASE run time sets the CCSID tag on any file created by an i5/OS PASE program to the current i5/OS PASE CCSID value (supplied either when the program is started or using the most recent _SETCCSID value).

You should use UTF-8 locales for i5/OS PASE applications that support Japanese, Korean, Traditional Chinese, and Simplified Chinese. The i5/OS operating system includes other locales for these languages, but the system does not support setting the i5/OS PASE CCSID to match the encoding for IBM-eucXX code sets. Using UTF-8 support might require converting file data that might be stored in other encoding schemes (such as Shift-JIS) when the application runs on other platforms.

Where i5/OS PASE conversion objects and locales are stored

Conversion objects and locales for i5/OS PASE are packaged with i5/OS language feature codes. When you install i5/OS PASE, only those locales that are associated with installed i5/OS language features are created.

All i5/OS PASE locales use ASCII or UTF-8 character encoding; therefore, all i5/OS PASE run time works in ASCII (or UTF-8).

Related tasks

“Installing i5/OS PASE” on page 5

i5/OS Portable Application Solutions Environment (i5/OS PASE) is an optionally installable component of the operating system. You need to install i5/OS PASE to use it or to run some software that requires i5/OS PASE support.

Related information

i5/OS globalization

i5/OS PASE locales

_SETCCSID()--Set i5/OS PASE CCSID

Message services

i5/OS PASE signals and ILE signals are independent, so it is not possible to directly call a handler for one signal type by raising the other type of signal.

You can use the i5/OS PASE Qp2SignalPase() API to post corresponding i5/OS PASE signals for any ILE signal that you receive. The QP2SHELL() program and the i5/OS PASE fork() function always set up handlers to map every ILE signal to a corresponding i5/OS PASE signal.

The system automatically converts any i5/OS exception message sent to the program message queue of a call running the Qp2RunPase, Qp2CallPase, or Qp2CallPase2 API to a corresponding i5/OS PASE signal. An i5/OS PASE application can therefore handle any i5/OS exception by handling the i5/OS PASE signal that the system converts it to.

i5/OS PASE provides the following runtime functions that give you direct control over i5/OS message handling:

- QMHSNDM
- QMHSNDM1
- QMHSNDPM
- QMHSNDPM1
- QMHSNDPM2
- QMHRCVM
- QMHRCVM1
- QMHRCVPM
- QMHRCVPM1
- QMHRCVPM2

i5/OS message support

i5/OS provides message support in a variety of contexts:

Job logs

Your job log contains any messages issued by the i5/OS operating system or your application while the job is running or being compiled. To look at a job log, type DSPJOBLOG on a command line. When the Display Job Log display screen appears, press F10 (Include detailed messages from the Command Entry display), followed by Shift + F6. The Display All Messages display appears and shows the most recent messages. To view the details of any particular message, move the cursor to the message and press F1 (Help).

Work with active jobs (WRKACTJOB) command

The Work with Active Jobs (WRKACTJOB) command is useful for examining jobs and job stacks on the i5/OS operating system.

Related information

Qp2SignalPase()--Post an i5/OS PASE Signal

Runtime functions for use by i5/OS PASE programs

Work with active jobs (WRKACTJOB) command

Work management

i5/OS PASE signal handling

Printing output from i5/OS PASE applications

You can use the QShell Rfile utility to read and write output from i5/OS PASE shells.

The following example writes the contents of stream file `mydoc.ps` to spooled printer device file `QPRINT` as unconverted ASCII data, and then uses the CL LPR command to send the spooled file to another system:

```
before='ovrprtq qprint devtype(*userascii) spool(*yes)'\
after="lpr file(qprint) system(usrchprt01) prtq('rchdps') transform(*no)"
cat -c mydoc.ps | Rfile -wbQ -c "$before" -C "$after" qprint
```

Related information

Rfile - Read or write record files

Pseudo-terminal (PTY)

i5/OS PASE supports both AT&T and Berkeley Software Distributions (BSD) style devices. From a programming perspective, these devices work in i5/OS PASE in the same way that they work on AIX.

i5/OS PASE allows a maximum of 1024 instances for AT&T style devices, and a maximum of 592 BSD style devices. When the system is started, the first 32 instances of each device type are created automatically.

Configuring PTY devices in i5/OS PASE

On AIX, an administrator uses `smit` to configure the number of available devices of each type. In i5/OS PASE, these devices are configured in the following way:

- For AT&T-style devices, i5/OS PASE supports autoconfiguration. If the first 32 instances are in use and an application tries to open another instance, the CHRSF device is created in the integrated file system automatically, up to the limit of 1024 devices.
- For BSD-style devices, you must create the CHRSF devices manually, using the i5/OS PASE `mknod` utility. To do this, you need to know the major numbers for the BSD subordinate and BSD primary devices as well as the naming convention. The following example shell script shows how to create additional BSD pseudo-terminal (PTY) devices. It creates them in groups of 16.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

```
#!/QOpenSys/usr/bin/ksh
```

```
prefix="pqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ"
bsd_tty_major=32949
bsd_pty_major=32948
```

```
if [ $# -lt 1 ]
then
 echo "usage: $(basename $0) ptyN "
 exit 10
fi
```

```
function mkdev {
 if [ ! -e $1 ]
 then
 mnod $1 c $2 $3
 chown QSYS $1
 chmod 0666 $1
 fi
}
```

```
while [ "$1" ]
do
 N=${1##pty}
 if [ "$N" = "$1" -o "$N" = "" -o $N -lt 0 -o $N -gt 36 ]
 then
 echo "skipping: \"$1\": not valid, must be in the form ptyN where: 0 <= N <= 36"
 shift
 continue
 fi
done
```

```

fi

minor=$((N * 16))
pre=$(expr "$prefix" : "\{$N\}\(.\)")

echo "creating /dev/[pt]ty${pre}0 - /dev/[pt]ty${pre}f"
for i in 0 1 2 3 4 5 6 7 8 9 a b c d e f
do
 echo ".\c"
 mkdev /dev/pty${pre}${i} $bsd_pty_major $minor
 echo ".\c"
 mkdev /dev/tty${pre}${i} $bsd_tty_major $minor
 minor=$((minor + 1))
done
echo ""

shift
done

```

For more information about PTY devices, see the IBM AIX operating system: Library Web site.

Security

From a security point of view, i5/OS PASE programs are subject to the same security restrictions as any other program on the i5/OS operating system.

To run an i5/OS PASE program on the i5/OS operating system, you must have authority to the AIX binary files in the integrated file system. You must also have the proper level of authority to each of the resources that your program accesses, or the program will receive an error when you attempt to access those resources.

The following information is particularly important when you run i5/OS PASE programs.

User profiles and authority management

System authorization management is based on user profiles that are also objects. All objects created on the system are owned by a specific user. Each operation or access to an object is verified by the system to ensure the user's authority. The owner or appropriately authorized user profiles can delegate various types of authorities to operate on an object to other user profiles. Authority checking is provided uniformly to all types of objects.

The object authorization mechanism provides various levels of control. A user's authority can be limited to exactly what is needed. Files stored in the QOpenSys file system are authorized in the same manner as UNIX files. The following table shows the relationship between UNIX permissions and the security values used on i5/OS database files. On the i5/OS operating system, *OBJOPR is use object authority; *EXCLUDE is no authority. *READ, *ADD, *UPD, *DLT, and *EXECUTE are data authorities. You need *EXECUTE authority (and sometimes *READ authority) to a file to run it as an i5/OS PASE program.

UNIX permission	*OBJOPR	*READ	*ADD	*UPD	*DLT	*EXECUTE
r(read)	X	X				
w(write)	X		X	X	X	
x(execute)	X					X
No authority						

User profiles in i5/OS PASE

On the i5/OS operating system, authentication information is stored in individual profiles rather than in files such as /etc/passwd. Users and groups have profiles. All of these profiles share one name space, and

each profile must have a unique monospace name. If you pass a lowercase name to the `getpwnam()` or `getgrnam()` API, the system converts the name strings to the expected case.

If you call `getpwuid()` or `getgrgid()` to get the profile name returned, it will be in lowercase, unless you set the i5/OS PASE environment variable `PASE_USRGRP_LOWERCASE=N`, which returns the result in uppercase.

Every user has a user identification (UID). Every group has a group identification (GID). These are defined according to the Portable Operation System Interface X (POSIX) 1003.1 standard. The two numeric spaces are separate, so you can have a user with a UID of 104 and a group with a GID of 104 that are distinct from each other.

The i5/OS operating system has a user profile for the security officer, QSECOFR, that has a UID of 0. No other profile can have the UID of 0. QSECOFR is the most privileged profile on the system and, in that sense, acts as the root user. However, the i5/OS operating system also provides a set of specific privileges that can be assigned to individual users by system administrators. For example, one of these privileges, *ALLOBJ, overrides the discretionary access control for file access, which is a typical use of root privileges on operating systems, such as AIX and Linux.

In a ported application that uses root access, it is probably a better security practice to create a specific user profile for the *application user* that can be given *ALLOBJ authority. Therefore, you can avoid the use of QSECOFR, which has much more privilege than is needed by the single application. Unlike operating systems, such as AIX or Linux, the i5/OS operating system does not require group membership for users. The GID of 0 for a user profile on the i5/OS operating system means *no group assigned* rather than referring to a group with more privileges.

i5/OS security relies on integrated security built into the system. All accesses to objects must pass a security check. The security check is done with respect to the user profile for which the process runs at the time of the access.

i5/OS PASE relies on giving each process a separate address space to maintain integrity and security. If a resource is not available in your i5/OS PASE address space, you cannot access it. File system security prevents someone from loading a resource into their address space without proper authorization. After it is in the address space, the resource is available to the process regardless of the identity under which the process is running.

An i5/OS PASE program uses system calls to request system functions. System calls for an i5/OS PASE program are handled by the i5/OS operating system. This interface gives i5/OS PASE programs only indirect (and safe) access to system internals.

Related information

Security

Work management

The i5/OS operating system handles i5/OS PASE programs in the same way it handles any other job on the system.

Related information

Work management

Debugging your i5/OS PASE programs

The i5/OS PASE runtime environment provides library support for the `syslog()` runtime function, and a `syslogd` binary file for more sophisticated message routing. In addition, you can use existing facilities in the i5/OS operating system, such as job logs for diagnostic messages and severe messages that are sent to the system operator message queue QSYSOPR.

Depending on the application, your strategy for debugging an i5/OS PASE application can take different paths:

1. If the application does not require any i5/OS integration (for instance, with DB2 for i5/OS or with ILE functions), first debug the application on AIX.
2. Use a combination of i5/OS PASE dbx and i5/OS debug capabilities (for example, job logs) to debug the application on the i5/OS operating system.

Applications that you have coded to use database or ILE functions cannot be fully tested on AIX, but you can debug the remaining parts of the application on AIX to assure their proper structure and design.

Using dbx in i5/OS PASE

i5/OS PASE supports the AIX dbx debugger utility. The utility lets you debug related processes, such as parent and child, at the source code level, if they were compiled as such. You can use the Network File System (NFS) to make the AIX source visible to the debugger that runs in i5/OS PASE.

i5/OS PASE support for xterm and aixterm lets you use dbx to debug both the parent and child processes. dbx launches another xterm window with dbx attached to the second process.

For details on dbx, see the IBM AIX operating system: Library Web site. You can also type help on the dbx command line.

Using i5/OS debugging tools

You can use the following tools on i5/OS to debug your i5/OS PASE applications:

- The System i5™ Debugger provides specific support for i5/OS PASE application debugging.
- The ILE C source debugger is an effective tool for determining problems with your code.

Related information

System i5 Debugger

WebSphere Development Studio ILE C/C++ Programmer's Guide PDF

IBM AIX operating system: Library Web site

Optimizing performance

To achieve the best performance, store the binary files of your application in the local stream file system.

It is much slower to start i5/OS PASE programs if your binary files (such as base program and libraries) are outside of the local stream file system because file mapping cannot be done.

If you run an application in i5/OS PASE that performs a large number of fork() operations, it will not run as fast as it runs on AIX. This is because each i5/OS PASE fork() operation starts a new i5/OS job, which can have a significant impact on performance.

Related information

Performance

i5/OS PASE shells and utilities

i5/OS Portable Application Solutions Environment (i5/OS PASE) includes three shells (Korn, Bourne, and C shell) and provides many utilities that run as i5/OS PASE programs. i5/OS PASE shells and utilities provide an extensible scripting environment that includes a large number of industry-standard and defacto-standard commands.

The i5/OS PASE default shell (/QOpenSys/usr/bin/sh) is the Korn shell.

To access i5/OS PASE shells and utilities, you can call the Run an i5/OS PASE Terminal Session (QP2TERM) program. The program presents an interactive display with a command line where you can enter i5/OS PASE commands. To run any i5/OS PASE program, including a shell or utility, you can call the Run any i5/OS PASE program (QP2SHELL) API.

Many i5/OS PASE utilities have the same name (with similar options and behavior) as QShell utilities in directory /usr/bin, so i5/OS PASE utilities are provided in directory /QOpenSys/usr/bin or /QOpenSys/usr/sbin. When you run an i5/OS PASE shell, the i5/OS PASE PATH environment variable should generally include directories /QOpenSys/usr/bin, /QOpenSys/usr/bin/X11, and /QOpenSys/usr/sbin. See Run any i5/OS PASE program (QP2SHELL) API for information about setting initial values for i5/OS PASE environment variables.

Related concepts

“What’s new for V6R1” on page 1

Read about new or significantly changed information for the i5/OS PASE topic collection.

“i5/OS PASE concepts” on page 3

i5/OS Portable Application Solutions Environment (i5/OS PASE) is an integrated runtime environment for AIX applications running on the i5/OS operating system.

Related tasks

“Running an i5/OS PASE program with QP2TERM()” on page 20

You use this i5/OS program to run an i5/OS PASE program in an interactive shell environment.

Related reference

“Compiling your AIX source” on page 9

You can install one of the AIX compiler products that support installation in i5/OS PASE to compile your programs in the i5/OS PASE environment.

Related information

Run an i5/OS PASE Terminal Session

i5/OS PASE commands

Most i5/OS PASE commands support the same options and provide the same behavior as AIX commands. But i5/OS PASE commands differ from AIX commands in some ways.

The following list describes the difference between i5/OS PASE commands and AIX commands:

- Many i5/OS PASE commands for display operations and for UNIX jobs control work only in a teletypewriter (TTY) session, such as a session started by the aixterm or xterm command. These functions do not work on 5250 workstation devices (including the display presented by the QP2TERM program).
- i5/OS PASE generally does not support interfaces that are provided on AIX for system management. For example, i5/OS PASE does not support the AIX System Management Interface Tool (SMIT) or functions that require an SMIT database.
- The i5/OS operating system is fundamentally an EBCDIC system. i5/OS PASE shells and utilities run in ASCII and generally do not perform automatic conversion of stream data. You might need to use tools (for example, the iconv() function) to convert between ASCII and EBCDIC.

Unlike the QShell interpreter and utilities, most i5/OS PASE shells and utilities do not perform automatic Coded Character Set Identifier (CCSID) conversion of stream file data. However, the i5/OS PASE utilities system and any i5/OS PASE utility that runs a QShell command are exceptions. This is because they provide CCSID conversion support for data that the CL command or the QShell command reads from standard input or writes to standard output or standard error.

i5/OS PASE utilities that run QShell Java utilities (for example, the Java command) set the Java file.encoding property to match the i5/OS PASE CCSID so that stream data read and written by the

Java program is converted from and to the i5/OS PASE CCSID. To force a specific file.encoding value, set the i5/OS PASE environment variable *PASE_JAVA_ENCODING* before running the utility.

- For many system resources, the i5/OS operating system uses names that are not case sensitive. However, these system resources have names that are case sensitive in AIX; for example, user and group names and object names in the root file system. Some i5/OS PASE shell and utility functions require matching case for resources that have names that are not case sensitive in i5/OS, and others might return names in uppercase that are normally lowercase on AIX. For example, file name expansion in i5/OS PASE shells is case sensitive, so you must specify uppercase to match generic names in the /QSYS.LIB file system.

```
ls /qsys.lib/qgpl.lib/GEN*.PGM
rather than
ls /qsys.lib/qgpl.lib/gen*.pgm
```

- To provide case-sensitivity and avoid name collisions with directories and files used for ILE support, most i5/OS PASE directories and files (including shells and utilities) are stored in the /QOpenSys file system. In particular, i5/OS PASE shells and utilities are stored in /QOpenSys/usr/bin and /QOpenSys/usr/sbin (rather than /usr/bin and /usr/sbin on AIX).

In addition to the following i5/OS PASE commands, each i5/OS PASE shell supports a number of built-in commands (such as cd, exec, and if). See the IBM AIX operating system: Library Web site for information about the built-in commands supported by each i5/OS PASE shell and for detailed information about most of the following i5/OS PASE commands.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

A	
admin	Create and control Source Code Control System (SCCS) files.
aixterm	Initialize an Enhanced X Window System terminal emulator.
alias	Define or display aliases.
appletviewer	Run the QShell appletviewer command to run Java applets without a Web browser.
apply	Apply a command to a set of parameters.
apt	Run the QShell apt command, the Java annotation processing tool.
ar	Maintain the indexed libraries used by the linkage editor.
as	Run the assembler.
attr	Run the QShell attr command to display or change integrated file system object attributes.
awk	Find lines in files matching patterns and then perform specified actions on them.
B	
banner	Write ASCII character strings in large letters to standard output.
basename	Return the base filename of a string parameter.
bc	Provide an interpreter for arbitrary-precision arithmetic language.
bdiff	Use the diff command to find differences in very large files.
bfs	Scan files.
bg	Run a job in the background.

bsh	Call the Bourne shell.
C	
cat	Concatenate or display files.
cd	Change the current directory.
cdc	Change the comments in a SCCS delta.
chgrp	Change the group ownership of a file or directory.
chmod	Change permission modes.
chown	Change the user associated with a file.
chroot	Change the root directory of a command.
cksum	Display the checksum and byte count of a file.
clear	Clear the terminal screen.
clrtmp	Run the QShell clrtmp command to clear directory /tmp.
cmp	Compare two files.
colrm	Extract columns from a file.
comb	Combine SCCS deltas.
comm	Select or reject lines common to two sorted files.
command	Run a simple command.
compress	Compress data.
cp	Copy files.
cpio	Copy files into and out of archive storage and directories.
csch	Call the C shell.
csplit	Split files by context.
cut	Write out selected bytes, characters, or fields from each line of a file.
D	
date	Display or set the date or time.
dbx	Provide an environment to debug and run i5/OS PASE programs.
dc	Provide an interactive desk calculator for arbitrary-precision integer arithmetic.
dd	Convert and copy a file.
df	Reports information about space on file systems.
diff	Compare text files.
diff3	Compare three files.
dircmp	Compare two directories and the contents of their common files.
dirname	Write to standard output all but the last part of a specified path.
dspcat	Display all or part of a message catalog.
dspmsg	Display a selected message from a message catalog.
du	Summarize disk usage.
dump	Dump selected parts of an object file.

E	
echo	Write character strings to standard output.
ed	Edit text by line.
edit	Provide a simple line editor for the new user.
egrep	Search a file for a pattern.
env	Display the current environment or set the environment for the execution of a command.
ex	Edit lines interactively with a screen display.
execerror	Write error messages to standard error.
expand	Write to standard output with tabs changed to spaces.
expr	Evaluate arguments as expressions.
extcheck	Run the QShell extcheck command to detect Java archive conflicts.
F	
false	Return a nonzero exit value (false).
fc	Process the command history list.
fg	Run jobs in the foreground.
fgrep	Generate the figure list in a format supported by the build process.
file	Determine file type.
find	Find files with a matching expression.
fold	Fold long lines for finite-width output device.
G	
gencat	Create and modify a message catalog.
get	Create a specified version of a SCCS file.
getconf	Write system configuration variable values to standard output.
getjobid	Run the QShell getjobid command to determine the i5/OS job name for a process identifier.
getopt	Parse command line flags and parameters.
getopts	Process command-line arguments and check for valid options.
grep	Search a file for a pattern.
H	
hash	Remember or report command path names.
head	Display the first few lines or bytes of a file or files.
hostname	Set or display the name of the current host system.
I	
iconv	Convert the encoding of characters from one code page encoding scheme to another.
id	Display the system identifications of a specified user.
idlj	Run the QShell idlj command to run the IDL-to-Java compiler.
indent	Reformat a C language program.

install	Install a command.
ipcrm	Run the QShell ipcrm command to remove interprocess communications objects.
ipcs	Run the QShell ipcs command to display interprocess communications objects.
J	
jar	Run the QShell jar command to archive Java files.
jarsigner	Run the QShell jarsigner command to sign or verify the signature of a Java archive.
java	Run the QShell java command to run the Java interpreter.
javac	Run the QShell javac command to compile a Java program.
javadoc	Run the QShell javadoc command to generate Java documentation.
javah	Run the QShell javah command, to generate C header or stub files for Java classes.
javakey	Run the QShell javakey command to manage Java security keys.
javap	Run the QShell javap command to disassemble a compiled Java program.
jobs	Display status of jobs in the current session.
join	Join the data fields of two files.
K	
keytool	Run the QShell keytool command to manage keys and certificates for Java.
kill	Send a signal to running processes.
ksh	Call the Korn shell.
ksh93	Call the enhanced Korn shell.
L	
ld	Link object files.
lex	Generate a C or C++ language program that matches patterns for simple lexical analysis of an input stream.
line	Read one line from the standard input.
ln	Link files.
locale	Write information about current locale or all public locales.
logger	Make entries in the system log.
logname	Display login name.
look	Find lines in a sorted file.
lorder	Find the best order for member files in an object library.
ls	Display the contents of a directory.
M	
m4	Preprocess files and expand macro definitions.
make	Maintain, update, and regenerate groups of programs.

makekey	Generate an encryption key.
mkcatdefs	Preprocess a message source file.
mkdir	Create one or more new directories.
mkfifo	Make first-in-first-out (FIFO) special files.
mkfontdir	Create a fonts.dir file from a directory of font files.
mknod	Create a special file.
more	Display the contents of files one screen at a time.
mv	Move files.
mwm	Run the AIXwindows Window Manager (MWM).
N	
native2ascii	Run the QShell native2ascii command to convert characters encoded in the i5/OS PASE CCSID to Unicode encoding.
nawk	Call the new version of awk.
newform	Change the format of a text file.
nice	Run a command at a lower or higher priority.
nl	Number lines in a file.
nm	Display the symbol table of an object file.
nohup	Run a command without hangups.
O	
od	Display files in a specified format.
orbd	Run the QShell orbd command to run the Java Object Request Broker Daemon.
P	
pack	Compress files.
pack200	Run the QShell pack200 command, the Java archive packing tool.
pagesize	Display the system page size.
paste	Merge the lines of several files or subsequent lines in one file.
patch	Apply changes to files.
pax	Extract, write, and list members of archive files; copy files and directory hierarchies.
pcat	Unpack files and write them to standard output.
pg	Format files to the display.
policytool	Run the QShell policytool command to create and manage Java policy files.
pr	Write a file to standard output.
printenv	Display the values of environment variables.
printf	Write formatted output.
prs	Display a Source Code Control System (SCCS) file.
ps	Show current status of processes.
psh	Call the POSIX (Korn) shell.
pwd	Display the path name of the working directory.

Q	
qsh	Run a QShell command.
qsh_inout	Run a QShell command.
qsh_out	Run a QShell command.
R	
ranlib	Convert archive libraries to random libraries.
read	Read one line from standard input.
red	Edit text by line.
regcmp	Compile patterns into C language char declarations.
reset	Initialize a terminal.
resize	Set the TERMCAP environment variable and terminal settings to the current window size.
rev	Reverse characters in each line of a file.
Rfile	Run the QShell Rfile command to read or write i5/OS record files.
rgb	Create the database used by the X Window System server for colors.
rm	Remove (unlink) files or directories.
rmdel	Remove a delta from a SCCS file.
rmdir	Remove a directory.
rmic	Run the QShell rmic command to compile Java RMI stubs.
rmid	Run the QShell rmid command to run the Java RMI activation system.
rmiregistry	Run the QShell rmiregistry command to start a Java remote object registry.
rtl_enable	Relink shared objects to enable the runtime linker to use them.
runcat	Pipe output data from the mkcatdefs command to the gencat command.
S	
sact	Display current SCCS file-editing status.
serialver	Run the QShell serialver command to return the version number for Java classes.
sccs	Administration program for SCCS commands.
sccsdiff	Compare two versions of an SCCS file.
sdiff	Compare two files and display the differences in a side-by-side format.
sed	Provide a stream editor.
servertool	Run the QShell servertool command to run the Java IDL Server Tool.
setccsid	Run the QShell setccsid command to set the CCSID for an integrated file system object.
setmaps	Set terminal maps or code set maps.
sh	Call the default (Korn) shell.

size	Display the section sizes of the Extended Common Object File Format (XCOFF) object files.
sleep	Suspend execution for an interval.
snapcore	Gather information for a core file.
sort	Sort files, merge files that are already sorted, and check files to determine if they have been sorted.
split	Split a file into pieces.
strings	Find the printable strings in an object or binary file.
strip	Reduce the size of an XCOFF object file by removing information used by the binder and symbolic debug program.
stty	Set, reset, and report workstation operating parameters.
sum	Display the checksum and block count of a file.
syslogd	Log system messages.
system	Run a CL command.
sysval	Run the QShell sysval command to display an i5/OS system value or network attribute.
T	
tab	Change spaces into tabs.
tabs	Set tab stops on a terminal.
tail	Write a file to standard output, beginning at a specified point.
tar	Manipulate archives.
tee	Display the output of a program and copy it into a file.
test	Evaluate conditional expressions.
tic	Translate the terminfo description files from source to compiled format.
time	Print the time of the execution of a command.
tnameserv	Run the QShell tnameserv command to provide access to the Java naming service.
touch	Update the access and modification times of a file.
tput	Query the terminfo database for terminal-dependent information.
tr	Translate characters.
trace	Record selected system events.
trbsd	Translate characters (BSD version).
trcoff	Stop the collection of trace data.
trcon	Start the collection of trace data.
trcstop	Stop the trace function.
true	Return an exit value of zero (true).
tset	Initialize a terminal.
tsort	Sort an unordered list of ordered pairs (a topological sort).
tty	Write to standard output the full path name of your terminal.

type	Write a description of the command type.
U	
ulimit	Set or report user resource limits.
umask	Display or set the file mode creation mask.
unalias	Remove alias definitions.
uname	Display the name of the current operating system.
uncompress	Restore compressed files.
unexpand	Write to standard output with tabs restored.
unget	Cancel a previous SCCS get command.
unifdef	Remove ifdef lines from a file.
uniq	Delete repeated lines in a file.
unpack	Expand files.
unpack200	Run the QShell unpack200 command, the Java archive unpacking tool.
untab	Change tabs into spaces.
V	
val	Validate SCCS files.
vc	Substitute assigned values for identification keywords.
vedit	Edit files with a full-screen display.
vi	Edit files with a full-screen display.
view	Start the vi editor in read-only mode.
W	
wait	Wait until the termination of a process ID.
wc	Count the number of lines, words, and bytes in a file.
what	Display identifying information in files.
which	Locate a program file, including aliases and paths (the csh (C shell) command only).
X	
X	Run the X server. i5/OS PASE only supports virtual frame buffer processing.
xargs	Construct a parameter list and run a command.
xauth	Edit and display the authorization information used in connecting to the X server.
xhost	Control who accesses Enhanced X Window System on the current primary system.
xlsfonts	Display the font list for X Window System.
xmodmap	Modify keymaps in the X Server.
xset	Set options for your X Window System environment.
xterm	Provide a terminal emulator for the X Window System.
xwd	Dump the image of an Enhanced X Window System window.
xwud	Retrieve and display the dumped image of an Enhanced X Window System window.
Y	

yacc	Generate an LALR(1) parsing program from input consisting of a context-free grammar specification.
yes	Produce output of an affirmative response repetitively.
Z	
zcat	Expand a compressed file to standard output.

Related information

Utilities for developing Java programs

i5/OS PASE system utility

The i5/OS PASE system utility runs a CL command. By default, any spooled output produced by the command is written to standard output; any messages sent by the command are written to standard output or standard error (depending on whether the CL command sends an exception message).

To avoid unpredictable results, set the ILE environment variable *QIBM_USE_DESCRIPTOR_STDIO* to Y or I so that i5/OS PASE run time and ILE C run time use descriptor standard I/O. This variable is set to Y or I by default in the i5/OS jobs that the QP2TERM program uses to run i5/OS PASE shells and utilities.

Syntax

system [-beEhIkKnOpqsv] *CL-command* [*CL-parameters* ...]

Options

-b Force binary mode for standard streams used by the CL command.

When this option is omitted, the system command converts any data that the CL command reads from standard input from the i5/OS PASE CCSID to the job default CCSID. The system command converts data written to standard output or standard error from the job default CCSID to the i5/OS PASE CCSID. This option avoids CCSID conversion for all standard streams except those associated with option -E, -I, or -O.

-e Copy i5/OS PASE environment variables to ILE environment variables before running the CL command.

When this option is omitted, no ILE environment variables are set, and the ILE environment might have missing variables or might have different variable values from the i5/OS PASE environment.

For most variables, the copy has the same name as the original, but the system adds the prefix *PASE_* to the name of the ILE copy of some environment variables. By default, the system adds the prefix when copying i5/OS PASE environment variables *SHELL*, *PATH*, *NLSPATH*, and *LANG*. To control what variables the name prefix is added to, store a colon-delimited list of variable names in the i5/OS PASE environment variable *PASE_ENVIRON_CONFLICT*.

Any i5/OS PASE environment variable names with the prefix *ILE_* are copied to the ILE environment twice. The first copy uses the same variable name, and the second copy uses the name without the prefix. For example, if the i5/OS PASE environment contains a variable named *ILE_PATH*, the value of this variable is used to set both the *ILE_PATH* and *PATH* variables in the ILE environment.

-E Force CCSID conversion for the standard error stream used by the CL command.

When this option is specified, the system command converts any data that the CL command writes to standard error from the job default CCSID to the i5/OS PASE CCSID. This option overrides option -b for the standard error stream.

-h Write a brief description of allowable syntax for the system command to standard output.

- i Run the CL command in the same process (i5/OS job) where the system utility runs.
 When option -i is omitted, the CL command is run in a separate process that is created using the ILE spawn API. This separate process is not multithread-capable unless you set the ILE environment variable `QIBM_MULTI_THREADED` to Y. Many CL commands are not supported in a multithreaded job.
- I Force CCSID conversion for the standard input stream used by the CL command.
 When this option is specified, the system command converts any data that the CL command reads from standard input from the i5/OS PASE CCSID to the job default CCSID. This option overrides option -b for the standard input stream. CCSID conversion should only be used for standard input if the CL command reads standard input. This is because the processing done by the system command attempts to read and convert all standard input data regardless of whether the CL command uses the data, so it might leave the standard input stream positioned beyond what the CL command read.
- k Keep all spooled files generated by the CL command.
 When this option is omitted, spooled output files are deleted after their contents are written as text lines to standard output. Option -i has no effect when option -s is used.
- K Force a job log for the i5/OS job where the CL command runs.
 If this option is omitted, a job log can only be produced if an unexpected error occurs.
- n Do not include i5/OS message identifiers in any text line that is written to standard output or standard error for a message sent by the CL command.
 When this option is omitted, the format of any text lines written for i5/OS predefined messages is `XXX1234: message text`, where `XXX1234` is the i5/OS message identifier. -n suppresses the message identifier, so only `message text` is written to the stream. Option -n has no effect when option -q is used.
- O Force CCSID conversion for the standard output stream used by the CL command.
 When this option is specified, the system command converts any data that the CL command writes to standard output from the job default CCSID to the i5/OS PASE CCSID. This option overrides option -b for the standard output stream.
- p This option is ignored.
 The i5/OS PASE system utility always handles only messages sent to the program that runs the CL command (the way the QShell system utility works with option -p).
- q Do not write any text lines to standard output or standard error for i5/OS messages sent by the CL command.
 If this option is omitted, messages sent by the CL command are received, converted from the job default CCSID to the i5/OS PASE CCSID, and written as text lines to standard output or standard error, depending on whether the CL command sends an exception message.
- s Do not process spooled output files produced by the CL command.
 When this option is omitted, spooled output generated by the CL command is converted from the job default CCSID to the i5/OS PASE CCSID and written to standard output. Then, the spooled output files are deleted.
- v Write the complete CL command string to standard output before running the CL command.

Operands

CL-command is concatenated with any *CL-parameters* operands with a single space between them to form the CL command string. You need to enclose CL command and parameter values in quotation marks to prevent the i5/OS PASE shell from expanding special characters (such as parentheses and asterisks).

If a CL command parameter value requires quotation marks (such as a text parameter with lowercase characters or embedded blanks), you must specify those quotation marks inside a quoted string. This is because i5/OS PASE shells remove the outer quotation marks from any argument that is passed to the i5/OS PASE system utility.

Exit status

If any exception message is sent by the CL command analyzer or by the command processing program, the system utility returns an exit status of 255. Error messages always appear in the job log of the i5/OS job that runs the command, and might also be sent to standard output or standard error unless option -q is specified.

If CL command processing does not send an exception message, the system utility returns the exit status set by whatever program the CL command calls, or returns zero if that program does not set an exit status.

Examples

The following example shows several ways to run the CRTDTAARA CL command with the same parameter values. Options -bOE force CCSID conversion for standard output and standard error (but not standard input). The *char parameter value must be quoted to prevent the i5/OS PASE shell from expanding it as a set of file names. The TEXT parameter requires two sets of enclosing quotation marks because it contains lowercase and embedded blanks.

```
system -bOE "crtdataara mydata *char text('Output queue text')"  
or  
system -bOE crtdataara mydata "*char text('Output queue text')"  
or  
system -B0E crtdataara mydata '*char' "text('Output queue text')"
```

The following example shows how the system utility runs the CALL CL command to call a program that accepts two parameters. Option -i avoids the overhead of creating an additional process to run the CL command. Because no other options are specified, CCSID conversion is done for standard input, standard output, and standard error. The called program sees the first parameter as converted to uppercase (ARG1) and the second parameter as unchanged (arg2) because of the CL rules.

```
system -i "call mypgm (arg1 'arg2')"
```

Related concepts

“i5/OS PASE qsh, qsh_inout, and qsh_out commands”

The i5/OS PASE qsh, qsh_inout, and qsh_out commands run a QShell command. These commands use the i5/OS PASE system command to copy i5/OS PASE environment variables to the ILE environment and then call the QShell command program through a link in directory /usr/bin.

i5/OS PASE qsh, qsh_inout, and qsh_out commands

The i5/OS PASE qsh, qsh_inout, and qsh_out commands run a QShell command. These commands use the i5/OS PASE system command to copy i5/OS PASE environment variables to the ILE environment and then call the QShell command program through a link in directory /usr/bin.

The i5/OS PASE qsh, qsh_inout, and qsh_out commands all provide the syntax and behavior of the QShell qsh command, with additional support for encoding conversion of standard input and output between ASCII and EBCDIC. The i5/OS PASE system command provides the encoding conversion support. Any other command name that links to i5/OS PASE qsh, qsh_inout, or qsh_out (in directory /QOpenSys/usr/bin) provides the same syntax and behavior as the QShell command in directory /usr/bin with the same base name as the link.

The `qsh` and `qsh_inout` commands perform encoding conversion between ASCII and EBCDIC for standard input, standard output, and standard error. The `qsh_out` command performs the encoding conversion only for standard output and standard error.

To avoid unpredictable results, set the ILE environment variable `QIBM_USE_DESCRIPTOR_STDIO` to Y or I so that i5/OS PASE run time and ILE C run time use descriptor standard input and output. This variable is set to Y or I by default in the i5/OS jobs that the QP2TERM program uses to run i5/OS PASE shells and utilities.

Syntax

```
qsh [command-options]
```

```
qsh_inout [command-options]
```

```
qsh_out [command-options]
```

Examples

When the QShell command does not read from standard input, you need to use the `qsh_out` command (instead of the `qsh` or `qsh_inout` command) to avoid unintended repositioning of the input stream. The following example uses the `qsh_out` command to avoid repositioning the stream that is processed by the `read` command, and simply echoes the contents of the file `myinput` to standard output.

```
while read ; do
 qsh_out -c "echo $REPLY"
done < myinput
```

The following example uses the QShell `cat` command to convert text in an i5/OS source database file to the (ASCII) i5/OS PASE CCSID and store the result in a stream file named `ascii_sqlcli.h`. This uses the QShell utility support for inserting line-end characters, which are not added if the i5/OS PASE `cat` command is used, into the stream.

```
qsh_out -c 'cat /qsys.lib/qsysinc.lib/h.file/sqlcli.mbr' > ascii_sqlcli.h
```

The system provides an i5/OS PASE `getjobid` command that uses the symbolic link `/QOpenSys/usr/bin/getjobid` -> `qsh_out` to run the QShell `getjobid` command. The following example shows two ways to run the QShell utility to determine the name of the i5/OS job that is running the i5/OS PASE shell. The first method is more efficient because it avoids running the QShell interpreter. The i5/OS PASE shell expands the variable `$$` to the process identifier of the shell. The QShell `getjobid` command writes a line to standard output.

```
getjobid $$
```

```
qsh_out -c "/usr/bin/getjobid $$"
```

Related reference

“i5/OS PASE system utility” on page 65

The i5/OS PASE system utility runs a CL command. By default, any spooled output produced by the command is written to standard output; any messages sent by the command are written to standard output or standard error (depending on whether the CL command sends an exception message).

Related information

`qsh` - QShell Command Language Interpreter

Examples: i5/OS PASE

These examples have been provided in the i5/OS PASE information.

Note: By using the code examples, you agree to the terms of the “Code license and disclaimer information” on page 70.

Running i5/OS PASE programs and procedures from ILE programs

- Running an i5/OS PASE program from an ILE program
- Calling an i5/OS PASE procedure from an ILE program

Calling i5/OS programs from i5/OS PASE programs

- Calling ILE procedures from an i5/OS PASE program
- Calling i5/OS programs from i5/OS PASE
- Running CL commands from i5/OS PASE

Using DB2 for i5/OS functions in i5/OS PASE programs

- Calling DB2 for i5/OS CLI functions in an i5/OS PASE program

Related information for i5/OS PASE

IBM Redbooks publications, Web sites, and other information center topic collections contain information that relates to the i5/OS PASE topic collection. You can view or print any of the PDF files.

IBM Redbooks

Bringing PHP to Your iSeries™ Server (512 KB): The step-by-step implementation discussed in this publication involves the CGI version of the Hypertext Preprocessor (PHP) running in i5/OS Portable Application Solutions Environment (i5/OS PASE).

Web sites

- Enablement roadmaps & resources (<http://www.ibm.com/servers/enable/site/porting/index.html>)
This Web site compares i5/OS PASE with other solutions for porting your applications to your system.
- API analysis tool (<http://www.ibm.com/servers/enable/site/porting/iseriess/overview/apitool.html>)
The analysis tool provides detailed information about how your application's use of AIX commands, APIs, and utilities is supported by i5/OS PASE.
- IBM AIX operating system: Library (<http://www.ibm.com/servers/aix/library/>)
This Web site provides information about AIX commands and utilities.

News groups

The i5/OS PASE news group (<news://news.software.ibm.com/ibm.software.iseries.pase>) discusses user questions and answers relating to i5/OS PASE.

Other information

- i5/OS PASE APIs

See this topic for details about the following general categories of i5/OS PASE APIs:

- Callable program APIs
- ILE procedure APIs
- Runtime functions for use by i5/OS PASE programs

You must call a system API to run an i5/OS PASE program. The system provides both callable program APIs and ILE procedure APIs to run i5/OS PASE programs. The callable program APIs can be easier to use, but do not offer all the controls available with the ILE procedure APIs.

- i5/OS PASE runtime libraries

i5/OS PASE run time supports a large subset of the interfaces provided by AIX run time. Most runtime interfaces supported by i5/OS PASE provide the same options and behavior as AIX. The i5/OS PASE runtime libraries are installed (as symbolic links) in /usr/lib.

Related reference

“PDF file for i5/OS PASE” on page 2

You can view and print a PDF file of this information.

Code license and disclaimer information

IBM grants you a nonexclusive copyright license to use all programming code examples from which you can generate similar function tailored to your own specific needs.

SUBJECT TO ANY STATUTORY WARRANTIES WHICH CANNOT BE EXCLUDED, IBM, ITS PROGRAM DEVELOPERS AND SUPPLIERS MAKE NO WARRANTIES OR CONDITIONS EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT, REGARDING THE PROGRAM OR TECHNICAL SUPPORT, IF ANY.

UNDER NO CIRCUMSTANCES IS IBM, ITS PROGRAM DEVELOPERS OR SUPPLIERS LIABLE FOR ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY:

1. LOSS OF, OR DAMAGE TO, DATA;
2. DIRECT, SPECIAL, INCIDENTAL, OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL DAMAGES; OR
3. LOST PROFITS, BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS.

SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF DIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, SO SOME OR ALL OF THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

Appendix. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation
Licensing
2-31 Roppongi 3-chome, Minato-ku
Tokyo 106-0032, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation

Software Interoperability Coordinator, Department YBWA
3605 Highway 52 N
Rochester, MN 55901
U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, IBM License Agreement for Machine Code, or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

© (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp. _enter the year or years_. All rights reserved.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Programming interface information

This i5/OS PASE publication documents intended Programming Interfaces that allow the customer to write programs to obtain the services of IBM i5/OS.

Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:

AFS
AIX
AIX 5L
DB2
DFS
i5/OS
IBM
IBM (logo)
Integrated Language Environment
iSeries
NetServer
OS/400
PartnerWorld
POWER
PowerPC
Redbooks
System i
System p

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other company, product, or service names may be trademarks or service marks of others.

Terms and conditions

Permissions for the use of these publications is granted subject to the following terms and conditions.

Personal Use: You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative works of these publications, or any portion thereof, without the express consent of IBM.

Commercial Use: You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

Printed in USA