

SeeBeyond ICAN Suite

IAM eWay Intelligent Adapter User's Guide

Release 5.0.2

The information contained in this document is subject to change and is updated periodically to reflect changes to the applicable software. Although every effort has been made to ensure the accuracy of this document, SeeBeyond Technology Corporation (SeeBeyond) assumes no responsibility for any errors that may appear herein. The software described in this document is furnished under a License Agreement and may be used or copied only in accordance with the terms of such License Agreement. Printing, copying, or reproducing this document in any fashion is prohibited except in accordance with the License Agreement. The contents of this document are designated as being confidential and proprietary; are considered to be trade secrets of SeeBeyond; and may be used only in accordance with the License Agreement, as protected and enforceable by law. SeeBeyond assumes no responsibility for the use or reliability of its software on platforms that are not supported by SeeBeyond.

SeeBeyond, e*Gate, e*Way, and e*Xchange are the registered trademarks of SeeBeyond Technology Corporation in the United States and/or select foreign countries. The SeeBeyond logo, SeeBeyond Integrated Composite Application Network Suite, eGate, eWay, eInsight, eVision, eXchange, eView, eIndex, eTL, ePortal, eBAM, and e*Insight are trademarks of SeeBeyond Technology Corporation. The absence of a trademark from this list does not constitute a waiver of SeeBeyond Technology Corporation's intellectual property rights concerning that trademark. This document may contain references to other company, brand, and product names. These company, brand, and product names are used herein for identification purposes only and may be the trademarks of their respective owners.

© 2004 by SeeBeyond Technology Corporation. All Rights Reserved. This work is protected as an unpublished work under the copyright laws.

This work is confidential and proprietary information of SeeBeyond and must be maintained in strict confidence.

Version 20041118083844.

Contents

Chapter 1

Introduction	7
About IAM	7
About the IAM eWay	8
What's New in This Release	8
About This Document	8
What's in This Document	9
Scope	9
Intended Audience	9
Document Conventions	10
Screenshots	10
Related Documents	10
SeeBeyond Web Site	10
SeeBeyond Documentation Feedback	11

Chapter 2

Installing the eWay	12
Supported Operating Systems	12
System Requirements	12
External System Requirements	13
Before You Install	14
Install Third-Party Products	14
Installing eXadas Data Integrator	14
Installing eXadas DataMapper	15
Installing the eWay Product Files	15
After you Install	16

Chapter 3

Setting IAM eWay Properties	17
IAM eWay Properties Sheet	17
Setting eWay Properties on the Connectivity Map	19
Setting the Properties in the CP (Outbound) eWay	19
ClassName	20
Description	21
InitialPoolSize	21
LoginTimeOut	21
MaxIdleTime	21
MaxPoolSize	21
MaxStatements	22
MinPoolSize	22
NetworkProtocol	22
PropertyCycle	22
RoleName	22
Setting the Properties in the Inbound eWay	23
Pollmilliseconds	23
PreparedStatement	24
Setting Properties on the Project Environment	24
Setting the Properties in the CP (Outbound) eWay	24
DatabaseName	25
DataSourceName	25
Delimiter	26
Description	26
DriverProperties	26
Password	26
PortNumber	27
ServerName	27
User	27
Setting the Properties in the Inbound eWay	27
DatabaseName	28
Password	28
PortNumber	29
ServerName	29
User	29

Chapter 4

Using the IAM Database Wizard	30
Overview	30
Wizard Procedures	30
Generated OTDs	31
Creating an IAM OTD	31
Resulting OTD	44

Chapter 5

Reviewing the Sample Projects	46
eGate Project Description	46
Projects and the Enterprise Designer	47
Importing Sample Projects	47
Basic eWay Components	48
IAM eWay Properties	48
IAM OTDs	48
Overview: Sample Projects	49
Project Components	49
Project Operation	50
Input and Output Data	50
Summary: Sample Business Process Project	50
Using the eWay With eInsight	50
Using eInsight With eGate Components	51
IAM eWay With eInsight	51
Using a Business Process	52
Configuring the Modeling Elements	53
Copying the Output File	53
Returning the Value	54
Completing the Project	54
Summary: Sample Collaboration (Java) Project	55
Creating Collaboration Definitions	55
Using the Collaboration Editor (Java)	55
Creating the Project's Environment	55
Setting eWay Properties	56
Deploying a Project	57
Basic Steps	57
Alerting and Logging	58

Chapter 6

Using IAM OTDs	59
Overview	59
Using Tables	59
Using the select Method	60
Select Operations	61
Insert Operations	61
Update Operations	61
Delete Operations	61
Using Views	61
Using Prepared Statements	62

Chapter 7

Using eWay Java Methods	67
IAM eWay Methods and Classes: Overview	67
Relation to eWay Properties	67
IAM eWay Javadoc	67
eWay Java Classes/Interfaces	68
Index	69

Introduction

Welcome to the *IAM eWay Intelligent Adapter User's Guide*. This document includes information about installing, configuring, and using the SeeBeyond® Integrated Composite Application Network Suite™ (ICAN) eGate eWay Intelligent Adapter, referred to as the eGate eWay throughout this guide.

What's in This Chapter

- [About IAM](#) on page 7
- [About the IAM eWay](#) on page 8
- [What's New in This Release](#) on page 8
- [About This Document](#) on page 8
- [Related Documents](#) on page 10
- [SeeBeyond Web Site](#) on page 10
- [SeeBeyond Documentation Feedback](#) on page 11

1.1 About IAM

IAM is a file management system used on IBM mainframe computers. IAM speeds up access to data in files by using its own index of all records, added to each file. Many legacy software systems use IAM to implement database systems, called *data sets*.

IAM is a transparent alternative to and is designed to coexist with the mainframe Virtual Storage Access Method (VSAM) system. IAM does not require you to make any modifications to your operating system and does not replace any operating system access methods.

IAM provides the following additional features:

- Processes large file sizes
- Compresses data
- Supports Entry-sequenced Data Set (ESDS) and Key-sequenced Data Set (KSDS) files
- Provides compatibility with IBM's System Managed Storage (SMS)

The IAM eWay allows you to utilize and extend all of these features. For more information on IAM, see IAM's Web site.

1.2 About the IAM eWay

The IAM eWay enables eGate Integrator to exchange data with an external IAM Corp. Innovation Access Method (IAM) mainframe file system. This eWay is similar to other database eWays, such as VSAM, ADABAS, DB2/UDB, and IDMS. The eWay uses its own properties settings and eGate components to enable IAM data integration.

This eWay enables eGate to communicate with IAM files on a mainframe host system via TCP/IP. The eWay utilizes a CrossAccess Corp. software component that allows you to view and access IAM in the same way as a standard relational database system.

For details on operating and using eGate and its user interface, the Enterprise Designer, see the *eGate Integrator User's Guide*.

The IAM eWay's properties settings provide the necessary parameters for the operation of the IAM eWay. See [Chapter 3](#) for details on how to set the IAM eWay properties.

1.3 What's New in This Release

- Compatibility with eGate Integrator 5.0.5.

1.4 About This Document

- [What's in This Document](#) on page 9
- [Scope](#) on page 9
- [Intended Audience](#) on page 9
- [Document Conventions](#) on page 10
- [Screenshots](#) on page 10

1.4.1 What's in This Document

This document includes the following chapters:

- **Chapter 1, "Introduction"** : Provides an overview description of the product as well as high-level information about this document.
- **Chapter 2, "Installing the eWay"** : Describes the system requirements and provides instructions for installing the eGate eWay.
- **Chapter 3, "Setting IAM eWay Properties"** : Provides instructions for configuring the eWay to communicate with IAM.
- **Chapter 4, "Using the IAM Database Wizard"** : Provides instructions for creating Object Type Definitions to be used with the eGate eWay.
- **Chapter 5, "Reviewing the Sample Projects"** : Provides instructions for installing and running the sample Projects.
- **Chapter 6, "Using IAM OTDs"** : Provides instructions creating Object Type Definitions with the OTD Wizard.
- **Chapter 7, "Using eWay Java Methods"** : Provides information about the Java methods that may be used to with collaborations.

1.4.2 Scope

This document describes the process of installing, configuring, and running the IAM eWay.

This document does not cover the Java methods exposed by this eWay. For information on the Java methods, download and view the IAM eWay Javadoc files from the Enterprise Manager.

1.4.3 Intended Audience

This guide is intended for experienced computer users who have the responsibility of helping to set up and maintain a fully functioning ICAN Suite system. This person must also understand any operating systems on which the ICAN Suite will be installed (Windows, UNIX, and/or HP NonStop Server), and must be thoroughly familiar with Windows-style GUI operations.

1.4.4 Document Conventions

The following conventions are observed throughout this document.

Table 1 Document Conventions

Text	Convention	Example
Names of buttons, files, icons, parameters, variables, methods, menus, and objects	Bold text	<ul style="list-style-type: none"> ▪ Click OK to save and close. ▪ From the File menu, select Exit. ▪ Select the logicalhost.exe file. ▪ Enter the timeout value. ▪ Use the getClassname() method. ▪ Configure the Inbound File eWay.
Command line arguments, code samples	Fixed font. Variables are shown in <i>bold italic</i> .	<code>bootstrap -p <i>password</i></code>
Hypertext links	Blue text	See " Document Conventions " on page 10
Hypertext links for Web addresses (URLs) or email addresses	Blue underlined text	http://www.seebeyond.com docfeedback@seebeyond.com

1.4.5 Screenshots

Depending on what products you have installed, and how they are configured, the screenshots in this document may differ from what you see on your system.

1.5 Related Documents

Many of the procedures included in this User's Guide are described in greater detail in the *eGate Integrator User's Guide*. Refer to the *SeeBeyond ICAN Suite Installation Guide* for complete eGate installation instructions.

1.6 SeeBeyond Web Site

The SeeBeyond Web site is your best source for up-to-the-minute product news and technical support information. The site's URL is:

<http://www.seebeyond.com>

1.7 SeeBeyond Documentation Feedback

We appreciate your feedback. Please send any comments or suggestions regarding this document to:

docfeedback@seebeyond.com

Installing the eWay

This chapter explains how to install the IAM eWay and required 3rd party products.

What's in This Chapter

- [Supported Operating Systems](#) on page 12
- [System Requirements](#) on page 12
- [External System Requirements](#) on page 13
- [Before You Install](#) on page 14
- [Install Third-Party Products](#) on page 14
- [Installing the eWay Product Files](#) on page 15
- [After you Install](#) on page 16

2.1 Supported Operating Systems

The IAM eWay is available for the following operating systems:

- Windows XP and Windows 2000
- HP-UX 11.0 and 11i (PA-RISC)
- IBM AIX 5.1L and 5.2
- Sun Solaris 8 and 9

2.2 System Requirements

To use the IAM eWay, you need:

- eGate Logical Host.
- TCP/IP network connection.

Logical Host Requirements

The IAM eWay Installation program installs the CrossAccess JDBC driver, version 3.0.

The eWay must have its properties set and be administered using the Enterprise Designer. For complete information on the Enterprise Designer system requirements, see the *SeeBeyond ICAN Suite Installation Guide*.

eInsight interface

To enable the eWay's eInsight interface (see [Chapter 5](#) for details), you must also install and set properties for SeeBeyond's eInsight Business Process Manager. See the *eInsight Business Process Manager User's Guide* for details.

2.3 External System Requirements

This section lists the eWay's external system requirements.

IAM Requirements

The eWay supports IAM versions 7.0 and 8.0

Additional Windows Requirements

To enable eGate Enterprise Designer's editors to communicate with the IAM file system, the following CrossAccess items must be installed on any host machines running the editors:

- CrossAccess version 3.0, including:
 - ♦ eXadas DataMapper
 - ♦ JDBC driver (installed with the eWay)

Note: *The eXadas Data Mapper is shipped with the eWay, but you must install it separately.*

For more information, including installation procedure and serial numbers, see [Chapter 2](#).

Additional UNIX Requirements

If you are installing the IAM eWay on a UNIX system, you need:

- CrossAccess JDBC driver, version 3.0 (installed with the eWay)

z/OS External Requirements

- CrossAccess eXadas Data Integrator, version 3.0, installed via a 3480 cartridge tape
- The serial number for the installation, shipped with the tape

Note: *The eXadas Data Integrator is shipped with the eWay, but you must install it separately.*

All of these eXadas software products are also available from the CrossAccess Corp. For more information, you can visit the company's Web site at:

www.crossaccess.com

2.4 Before You Install

This section provides a brief overview of the eWay's installation components and the order of their installation. Before installing any eWay components, open and review the **Readme.txt** file (located in the root directory of the ICAN installation's Repository CD-ROM) and the **IAM_eWay_readme.txt** file (located in the **IAMeWayDocs.sar** file) for the latest information, before installing the eWay.

Note: The CrossAccess eXadas Data Integrator and eXadas DataMapper are shipped with the eWay, but you must install them separately.

You must install the IAM eWay and its components in the following order:

- 1 eXadas Data Integrator
- 2 eXadas DataMapper
- 3 IAM eWay

Note: Once the installation operation is complete, you may want to pass a small amount of data to ensure you have a working connection.

2.5 Install Third-Party Products

This section describes how to install the Third-party products required to use the IAM eWay:

- ["Installing eXadas Data Integrator" on page 14](#)
- ["Installing eXadas DataMapper" on page 15](#)

2.5.1 Installing eXadas Data Integrator

For complete details on how to install eXadas Data Integrator on the mainframe, see the CrossAccess *eXadas Data Integrator Getting Started* manual, the chapter that details mainframe installation. All eXadas software products, as well as additional information on each product, are available from the CrossAccess Corp.

For more information on CrossAccess, you can visit their Web site.

Important: When you install eXadas Data Integrator, be sure to set properties for it for IAM. See the appropriate CrossAccess documentation for details.

2.5.2 Installing eXadas DataMapper

This section describes installing eXadas DataMapper for Windows systems.

To install eXadas DataMapper

- 1 After you have installed the eWay, as explained under [“Installing the eWay Product Files” on page 15](#), insert the CD-ROM provided for installing the eXadas DataMapper.
The installation process automatically begins, and the **Welcome** dialog box appears.
- 2 Click **Next**.
The **eXadas DataMapper Registration** dialog box appears.
- 3 Using this dialog box, register the eXadas DataMapper. In the appropriate text box, you must enter the following serial number:

ex58dw43
- 4 Click **Next**.
- 5 A dialog box appears asking you to confirm the information you just entered. Click **Yes**.
- 6 Follow the instructions on each wizard dialog box to complete the installation. When you are done with the final wizard, click **Finish** to complete the installation.

The installation program returns you to the process explained under [“Installing the eWay Product Files” on page 15](#).

The eXadas DataMapper installation has the following optional sets of files:

- **Program Files:** The executable files and run-time system for running DataMapper.
- **Help Files:** Make up the online Help system for DataMapper.
- **Sample Files:** Including sample COBOL Copybooks and IMS/DL/I DBDs and IDMS schemes and sub-schemas for testing DataMapper’s features. CrossAccess recommends installing all three sets of files. The minimum requirement is installing the program files in option 1.

When installation is complete, a program group named eXadas is created in Windows. The group contains the program items for DataMapper, the DataMapper Help system, and the DataMapper **Readme.txt** file. To start DataMapper, double-click the mouse on the DataMapper icon in the eXadas program group.

Refer to the eXadas DataMapper documentation located on the eGate installation CD-ROM for further instructions.

2.6 Installing the eWay Product Files

During the ICAN Suite installation process, the Enterprise Manager, a Web-based application, is used to select and upload eWay and add-on files (.sar files) from the ICAN installation CD-ROM to the Repository. When the Repository is running on a

UNIX operating system, eWays are loaded using the Enterprise Manager on a Windows computer connected to the Repository server, using Internet Explorer.

The IAM eWay can be installed during the installation of eGate. The eGate installation process includes the following operations:

- Installing the eGate Repository
- Uploading products to the Repository
- Downloading the components (including the eGate Enterprise Designer and the Logical Host)
- Viewing the product information home pages

To install the IAM eWay

Follow the instructions for installing the ICAN Suite found in the *SeeBeyond ICAN Suite Installation Guide*, and include the following steps:

- 1 After the eGate or eInsight core products are uploaded to the Repository using the Enterprise Manager, select and upload the **FileeWay.sar**. The File eWay is used by the eWay's Project sample. You must upload the File eWay (**FileeWay.sar**) before uploading the IAM eWay (**IAMeWay.sar**).
- 2 After the File eWay is uploaded, upload **IAMeWay.sar** to install the IAM eWay.
- 3 Next, upload the **IAMeWayDocs.sar**. This file contains the eWay user's guide, **Javadoc**, and sample Project file.
To obtain these files, follow the instructions provided by the user interface.
- 4 If needed, continue installing eGate as instructed in the *SeeBeyond ICAN Suite Installation Guide*.

2.7 After you Install

Once the eWay is installed and configured, it must then be incorporated into a Project before it can perform its intended functions. See the *eGate Integrator User's Guide* for more information on incorporating the eWay into an eGate Project.

Setting IAM eWay Properties

This chapter explains how to set the properties for the IAM eWay.

What's in This Chapter

- [IAM eWay Properties Sheet](#) on page 17
- [Setting eWay Properties on the Connectivity Map](#) on page 19
- [Setting Properties on the Project Environment](#) on page 24

3.1 IAM eWay Properties Sheet

When you install the IAM eWay, a default properties template for the eWay is also installed. These default settings apply to all IAM eWays you use within your current Project or Business Process.

You can set properties for each individual eWay using the Enterprise Designer's **eWay Properties** sheet. This section describes general procedures on how to change the default properties for the eWay. For details on these steps, see the *eGate Integrator User's Guide*.

To set properties for the IAM eWay on the Connectivity Map

- 1 From the eGate Enterprise Designer's **Project Explorer** create at least one Connectivity Map.
 - 2 Create the desired external systems for your one or more Connectivity Maps.
- Select the external application whose default eWay properties you want to change by clicking the **eWay** icon. This icon is located on the link between an **External Application** icon and a **Service** icon on the Connectivity Map canvas. See [Figure 1 on page 18](#).

Figure 1 eWay Icon

- 3 Select whether you want the Inbound or Connection Point (CP) eWay properties on the pop-up dialog box.

The eWay **Properties** sheet appears. [Figure 2 on page 20](#) shows the CP (outbound) eWay's default properties available on the **Project Explorer** and Connectivity Map. You can use this window to modify the current eWay's properties settings.

[Figure 3 on page 23](#) shows the Inbound eWay's default properties.

- 4 Click **OK** then **Save All** to save your changes.

To set properties for the IAM eWay on the Project Environment

- 1 From the Enterprise Designer, create your external systems.
- 2 Click the **Environment Explorer** tab (at the bottom of the left pane).
- 3 Create an environment for your project, then create external systems on the Environment canvas to correspond to the systems you created using the **Project Explorer**.
- 4 Enter a name for the new external system and select whether you want the Inbound or Connection Point (CP) eWay properties on the dialog box.
- 5 Select the external system whose default eWay properties you want to change by right-clicking the desired system's icon in the **Environment Explorer**.

The eWay **Properties** sheet appears. [Figure 4 on page 25](#) shows the CP (outbound) eWay's default properties available on the **Environment Explorer**. You can use this dialog box to modify the eWay properties associated with the current external system.

[Figure 5 on page 28](#) shows the Inbound eWay's default properties.

- 6 Click **OK** then **Save All** to save your changes.

To use the eWay Properties sheet

- The default properties are automatically provided. You can change the defaults, as desired.
- Clicking the **Configuration** (Connectivity Map) or **Environment Configuration** folder in the left pane displays the properties group subfolder in the right pane. Click any subfolder to display the eWay's editable properties.
- Many of the entries allow you to enter text. Click the desired text box, then click the ellipsis (...) that appears, to open a dialog box for this purpose.

Note: *Even if you do not change the eWay's properties, you must open the **Properties** sheet for the eWay and click **OK** to activate the eWay.*

The rest of this chapter explains all of the eWay's properties in detail, under the following sections:

- ["Setting eWay Properties on the Connectivity Map" on page 19](#)
- ["Setting Properties on the Project Environment" on page 24](#)

3.2 Setting eWay Properties on the Connectivity Map

This section explains in detail the eWay's editable properties accessible on the Connectivity Map via the eGate Enterprise Designer's **Project Explorer**. You can set these properties using the eWay **Properties** sheet.

3.2.1. Setting the Properties in the CP (Outbound) eWay

These settings define the properties used to interact with the external database. See [Figure 2 on page 20](#).

The eWay's properties settings define the properties used to interact with the external database, under the **JDBC Connector settings** folder. These settings are:

- ["ClassName" on page 20](#)
- ["Description" on page 21](#)
- ["InitialPoolSize" on page 21](#)
- ["LoginTimeOut" on page 21](#)
- ["MaxIdleTime" on page 21](#)
- ["MaxPoolSize" on page 21](#)
- ["MaxStatements" on page 22](#)

- “MinPoolSize” on page 22
- “NetworkProtocol” on page 22
- “PropertyCycle” on page 22
- “RoleName” on page 22

Figure 2 eWay Properties Sheet: CP (Outbound) Settings on the Connectivity Map

ClassName

Description

Specifies the Java class in the JDBC driver, which is used to implement the **ConnectionPoolDataSource** interface.

Required Values

A valid class name.

The default is **IAM.jdbc.pool.IAMConnectionPoolDataSource**.

Description

Description

Enter a description for the current database.

Required Values

A valid string. The default is **IAM Connection Pool Datasource**.

InitialPoolSize

Description

Enter a number for the physical connections the pool must contain when it is created.

Required Values

A valid numeric value.

LoginTimeout

Description

Specifies the number of seconds the driver waits before attempting to log on to the database before timing out.

Required Values

A valid numeric value.

MaxIdleTime

Description

Specifies the maximum number of seconds that a physical connection can remain unused before it is closed. A 0 (zero) indicates there is no limit.

Required Values

A valid numeric value.

MaxPoolSize

Description

Specifies the maximum number of physical connections the pool must keep available at all times. A 0 (zero) indicates there is no maximum.

Required Values

A valid numeric value.

MaxStatements

Description

Specifies the maximum total number of statements the pool must keep open. A 0 (zero) indicates the caching of statements is disabled.

Required Values

A valid numeric value.

MinPoolSize

Description

Specifies the minimum number of physical connections the pool must keep available at all times. A 0 (zero) indicates there are no physical connections in the pool, and the new connections are created as needed.

Required Values

A valid numeric value.

NetworkProtocol

Description

Specifies the network protocol used to communicate with the server.

Required Values

Any valid string.

PropertyCycle

Description

Specifies the interval, in seconds, which the pool waits before enforcing the current policy defined by the values of the other connection pool properties specified in the eWay's properties.

Required Values

A valid numeric value.

RoleName

Description

Enter an initial SQL role name.

Required Values

Any valid string.

3.2.2. Setting the Properties in the Inbound eWay

This section explains how to set properties for the inbound IAM eWay. See Figure 3.

These settings under the **Configuration** folder are:

- “Pollmilliseconds” on page 23
- “PreparedStatement” on page 24

Figure 3 eWay Properties Sheet: Inbound Settings on the Connectivity Map

Pollmilliseconds

Description

Polling interval in milliseconds.

Required Values

A valid numeric value. The default is **5000**.

PreparedStatement

Description

The PreparedStatement used for polling against the database.

Required Values

The PreparedStatement must be the same PreparedStatement you created using the Database OTD Wizard. Only a SELECT Statement is allowed. Additionally, no place holders can be specified. Do not use “?” in the Prepared Query.

3.3 Setting Properties on the Project Environment

This section explains in detail the eWay’s editable properties accessible via the eGate Enterprise Designer’s **Environment Explorer**.

3.3.1. Setting the Properties in the CP (Outbound) eWay

You can set these properties using the eWay **Properties** sheet. See [Figure 4 on page 25](#).

The eWay’s properties, under the **JDBC Connector settings** folder, in the **Environment Explorer** are:

- [“DatabaseName” on page 25](#)
- [“DataSourceName” on page 25](#)
- [“Delimiter” on page 26](#)
- [“Description” on page 26](#)
- [“Password” on page 26](#)
- [“PortNumber” on page 27](#)
- [“ServerName” on page 27](#)
- [“User” on page 27](#)

Figure 4 eWay Properties Sheet: CP (Outbound) Settings on the Project Environment

DatabaseName

Description

Specifies the name of the database instance.

Required Values

Any valid string.

DataSourceName

Description

Provide the name of the **ConnectionPoolDataSource** object that the **DataSource** object delegates behind the scenes when connection pooling or distributed transaction management is being done.

Required Values

Optional. In most cases, leave this box empty.

Delimiter

Description

Specifies the delimiter character to be used in the **DriverProperties** prompt.

Required Value

The default is #.

Description

Description

Enter a description for the current database.

Required Values

A valid string. The default is **IAM Connection Pool Datasource**.

DriverProperties

Description

Allows you to enter the properties of the driver you are using; this property is optional.

You can also use this property to change some driver parameters “on the fly” such as turning on a driver trace (a description box that identifies a driver).

Required Values

Any valid delimiter and/or method as follows:

- **Delimiter:** Valid delimiters are:

```
"<method-name-1>#<param-1>#<param-2>##.....<param-n>##<method-name-2>#<param-1>#<param-2>#.....<param-n>##.....##"
```

- **Method:** For example: to execute the method **setURL()**, give the following method a string for the URL:

```
"setURL#<url>##"
```

Password

Description

Specifies the password the eWay must use to access the database.

Required Values

Any valid string.

PortNumber

Description

Specifies the input-output port number on which the server is listening for connection requests.

Required Values

A valid port number; there is no default.

ServerName

Description

Specifies the host name of the external database server.

Required Values

Any valid string.

User

Description

Specifies the user name the eWay must use to access the database.

Required Values

Any valid string.

3.3.2. Setting the Properties in the Inbound eWay

You can set these properties using the eWay **Properties** sheet. See [Figure 5 on page 28](#).

The eWay's properties, under the **Environment Configuration** folder, in the **Environment Explorer** are:

- ["DatabaseName" on page 28](#)
- ["Password" on page 28](#)
- ["PortNumber" on page 29](#)
- ["ServerName" on page 29](#)
- ["User" on page 29](#)

Figure 5 eWay Properties Sheet: Inbound Settings on the Project Environment

DatabaseName

Description

Specifies the name of the database instance.

Required Values

Any valid string.

Password

Description

Specifies the password used to access the database.

Required Values

Any valid string.

PortNumber

Description

Specifies the input-output port number on which the server is listening for connection requests.

Required Values

A valid port number. The default is **1433**.

ServerName

Description

Specifies the host name of the external database server.

Required Values

Any valid string.

User

Description

Specifies the user name the eWay uses to connect to the database.

Required Values

Any valid string.

Using the IAM Database Wizard

This chapter describes how to use the IAM Database wizard to create IAM Object Type Definitions (OTDs) in eGate.

What's in This Chapter

- **Overview** on page 30
- **Wizard Procedures** on page 30
- **Resulting OTD** on page 44

4.1 Overview

You can use the eGate Enterprise Designer's IAM Database wizard to generate an eGate OTD. For more information on Enterprise Designer features, see the *eGate Integrator User's Guide*.

The IAM Database wizard generates OTDs by connecting to an external IAM file system as if it were connecting to a database and creating corresponding OTDs. The OTD builder can then create corresponding OTDs based on any combination of tables.

Field nodes are added to the OTD based on the tables in the external data source. Java method and property nodes are added to provide the appropriate JDBC functionality. For more information on these Java methods, refer to your JDBC developer's reference.

4.2 Wizard Procedures

This section explains how to use the IAM Database wizard to create IAM OTDs.

4.2.1 Generated OTDs

The IAM Database wizard can create OTDs for the IAM eWay. These types of OTDs can also be combined with each other. The types of OTDs are:

- **Table:** Contains fields for each of the columns in the selected table, as well as the methods required to exchange data with an external data source.
- **View:** The same as a table, except for read-only purposes.
- **Prepared Statements:** Allow you to add prepared SQL statements to an OTD.

For more information on these types, see [Chapter 6](#).

4.2.2 Creating an IAM OTD

To create an IAM OTD using the wizard

- 1 From the eGate Enterprise Designer's **Enterprise Explorer** pane (**Project** tab), right-click on the desired **Project** folder and select **New** then **Create an Object Type Definition** from the pop-up menu.
- 2 The **OTD Wizard Selection** window appears, displaying all installed OTD wizards as shown in Figure 6.

Figure 6 OTD Wizard Selection Window

- 3 From the list, select the **IAM Database** OTD. Click **Next**.

The **Specify Database Connection Information** window appears. See [Figure 7 on page 32](#).

Figure 7 Specify Database Connection Information Window

- 4 Specify the connection information for the current database as follows:
 - ◆ **Host name:** The name of the host you are connecting to.
 - ◆ **Port ID:** The host port number.
 - ◆ **Database:** The name of the database you are connecting to.
 - ◆ **User name:** Your user ID.
 - ◆ **Password:** Your password.
- 5 Click **Next**.
- 6 When the **Connection Status** line says you are connected to the database, click **Next** to continue.
- 7 In the **Select Database Objects** window, select **Tables/Views**. Click **Next** to continue. See Figure 8.

Figure 8 Select Database Objects Window

The Select Tables/Views window appears. See [Figure 9 on page 34](#).

Figure 9 Select Tables/Views Window

Note: You must select the *Use fully-qualified table/view names in the generated Java code* check box.

To select tables and views

- 1 Click **Add**.

The **Add Tables** window appears. See [Figure 10 on page 35](#).

Figure 10 Add Tables Window: Beginning

Note: Views are read-only and for informational purposes only.

- 2 Select the schema you want to search in the **All Schemas** drop-down list and click **Search**. See [Figure 11 on page 36](#).

Figure 11 Add Tables Window: With Schemas

- 3 Select the desired table and click **Select**. You can also use adjacent or nonadjacent selections to select multiple table names.

Every name of the table or tables you have selected appear in the lower pane. See [Figure 12 on page 37](#).

You can click **Search** to find the desired table or tables.

You can use wildcard characters to search for a table or view. If desired, use the eWay wildcard characters “?”, “_”, and “*”. For example, you can use “AB?CD”, “AB_CD,” or “AB*CD”. However, do not use “%”. Using this character results in nothing being returned.

Figure 12 Add Tables Window: With Added Table

- 4 When you are finished, click **OK**.

The **Select Tables/Views** window appears again, showing your one or more selected tables. See [Figure 13 on page 38](#). The figure shows one table selected, **EMPLOYEES**.

Figure 13 Select Tables/Views Window With Table

- 5 In the **Select Tables/Views** window, review the table or tables you have selected. You can make changes to the table columns, if desired, by clicking **Change** to open the **Table/View Columns** window.
See ["Using Tables" on page 59](#) for more information on how to use tables with the OTD.
- 6 If you click **Change** on the **Select Tables/Views** window, the **Table/View Columns** window appears. See [Figure 14 on page 39](#).

Figure 14 Table/View Columns Window

- 7 In the **Table/View Columns** window, you can select or deselect any table columns. You can also change the data type for each column by highlighting the data type and selecting a different data type from the drop-down list.

The buttons in this window operate as follows:

- ♦ **Select All:** Allows you to select all columns for inclusion in the OTD.
- ♦ **Invert Selection:** Allows you to invert the order of the selected columns.
- ♦ **Clear All:** Allows you to de-select all columns.
- ♦ **Advanced:** Opens a dialog box allowing you to change the current column properties of every column. You can edit the column's **SQL Type**, **Precision** or **Length**, and **Scale**.
- ♦ **Restore Metadata:** Allows you to restore the data to its original database state before you made any changes via the wizard.

When you are finished using this window, click **OK** to save your changes and return to the **Select Tables/Views** window.

- 8 When you are finished with the **Select Tables/Views** window (see [Figure 13 on page 38](#)), click **Next** to continue.

The **Add Prepared Statements** window appears. See [Figure 15 on page 40](#).

Figure 15 Add Prepared Statements Window

If you do not want to add any prepared statements, click **Next** to go to the next window in the wizard.

To add prepared statements

- 1 If you do want to add a prepared statement, click **Add** on the **Add Prepared Statements** window.

The **Add Prepared Statement** dialog box appears. See Figure 16.

Figure 16 Add Prepared Statement Dialog Box

- 2 Enter a name for your prepared statement.
- 3 Create an SQL statement by clicking in the **SQL Statement** pane and entering your statement, for example:

```
Select * from CICSIAM where ENAME like ?
```


- 4 If desired, when you are finished creating the statement, click **Save As** and give the statement a name. You can also click **Open** to access an existing prepared statement.
- 5 When you are finished, click **OK**.

The **Add Prepared Statements** window displays the name of your new prepared statement in the list pane.

- 6 To edit the parameters, click **Edit Parameters**. Using the resulting dialog box, you can change the data type by clicking the **Type** field and selecting a different type from the list.

- 7 Click **Add** if you want to add additional parameters to the statement, or highlight a row and click **Remove** to remove it then click **OK**. See Figure 17.

Figure 17 Edit Prepared Statement Parameters

- 8 To edit the result set columns, click **Edit ResultSet Columns**. In the resulting dialog box, both the **Name** and **Type** are editable, but it is recommend that you do not change the name. Doing so can cause a loss of integrity between the result set and the database. See Figure 18.

Figure 18 ResultSet Columns

- 9 When you are finished with the dialog box, click **OK**.
- 10 On the **Add Prepared Statements** window, click **OK**.
- 11 When you are finished with the **Add Prepared Statements** window (see [Figure 15 on page 40](#)), click **Next** to continue.

The **Specify the OTD Name** window appears. See [Figure 19 on page 43](#).

Figure 19 Specify the OTD Name Window

To create the OTD

- 1 Enter a name you want to specify for the current OTD, for example, **IAM_OTD**, and click **Next**.

The **Review your Selections** window appears. See [Figure 20 on page 44](#).

Figure 20 Review Your Selections Window

- 2 Review the information you have entered (see Figure 20). If any information is incorrect, click **Back** to return to the desired window and correct it. If all the information is correct, click **Finish** to create your OTD.

4.3 Resulting OTD

The resulting IAM OTD appears on the eGate Enterprise Designer’s canvas, in the OTD Editor window. See [Figure 21 on page 45](#).

In the example, a node in the OTD has been expanded, allowing you to view some of its structure.

Figure 21 OTD Editor in Enterprise Designer

Reviewing the Sample Projects

This chapter describes how to implement the IAM eWay using a review of the sample Projects included with the eWay. The following Projects are included:

- Sample that employs SeeBeyond ICAN Suite's eInsight Business Process Manager and operates using eInsight Business Processes
- Sample that operates using Collaborations (Java) in eGate

This chapter assumes that you are already familiar with eGate and eInsight concepts and that you understand the basics of creating a Project using the eGate Enterprise Designer.

For a complete explanation how to use eInsight, see the *eInsight Business Process Manager User's Guide*. For a complete explanation of how to use the eGate Enterprise Designer to create and set properties for the components of an eGate Project, see the *eGate Integrator User's Guide*.

What's in This Chapter

- **eGate Project Description** on page 46
- **Using the eWay With eInsight** on page 50
- **Summary: Sample Business Process Project** on page 50
- **Creating Collaboration Definitions** on page 55
- **Summary: Sample Collaboration (Java) Project** on page 55
- **Creating the Project's Environment** on page 55
- **Setting eWay Properties** on page 56
- **Deploying a Project** on page 57

5.1 eGate Project Description

This section provides an overview of the eGate sample Projects for the IAM eWay and how to import and use them.

5.1.1 Projects and the Enterprise Designer

A Project contains all of the eGate components you designate to perform one or more desired processes in eGate. Each eGate Project is created using the Enterprise Designer's Project canvas.

The Project canvas contains windows that represent the various stages of your Project. The types of windows in your Project canvas area include:

- **Connectivity Map Canvas:** Contains the eGate business logic components, such as Collaborations, Topics, Queues, and eWays, that you include in the structure of the Project.
- **OTD Editor:** Contains the source files used to create Object Type Definitions (OTDs) to use with a Project.
- **Business Process Canvas:** Allows you to use eInsight's Business Process management features.
- **Collaboration Editor (Java):** Allows you to create and/or modify Business Rules to implement the business logic of a Project's Java-enabled Collaboration Definition.

5.1.2 Importing Sample Projects

Before you can view or work with a sample Project, you must first import it into eGate, using the Enterprise Designer.

***Note:** The sample .zip file you first download may contain more than one Project and/or additional files. If this is the case, you must unzip this file first, find the desired Project file, then import the Project file. For details on how to download this file, see the SeeBeyond ICAN Suite Installation Guide.*

The container file you are looking for is **IAM_eWay_Sample.zip**. The Project file names are:

- **IAM_Project_BPEL.zip:** eInsight Project
- **IAM_Project_JCE.zip:** Collaboration (Java) Project

You can name the imported Projects as desired.

To import a sample Project

- 1 From the Enterprise Designer's **Project Explorer** pane, right-click the desired Repository and select **Import**.
- 2 On the **Import Manager** window, browse to the directory that contains the sample Project .zip file.
- 3 Select the sample Project file and click **Open**.
- 4 Click **Import**. If the import was successful, click **OK** on the **Import Status** dialog box.
- 5 Close the **Import Manager** window and select **Refresh All from Repository** from the shortcut menu.

Important: *An imported Project does not contain an environment or a deployment profile. After importing a Project, you must use the Enterprise Designer to create these functions for the Project. See [“Creating the Project’s Environment” on page 55](#) and [“Deploying a Project” on page 57](#). For additional information, see the *eGate Integrator User’s Guide* and *SeeBeyond ICAN Suite Deployment Guide*.*

You must check out the major eGate components before you can change them.

5.1.3 Basic eWay Components

Each Project allows you to set up eWays to perform the necessary operations. To use the IAM eWay in a Project, you must:

- Set the desired properties settings.
- Create one or more IAM OTDs.

The sections in this chapter, which describe the Project, explain more about how to do these operations.

IAM eWay Properties

The properties for the IAM eWay contains the settings used to connect with a specific external system. You can change these settings using the eGate eWay **Properties** sheet. For more information about IAM eWay properties and this dialog box, see [Chapter 3](#).

IAM OTDs

You create the IAM OTD using the IAM OTD wizard feature. See [Chapter 4](#) for details on how to use this wizard.

5.1.4 Overview: Sample Projects

The IAM eWay sample Projects demonstrate how the IAM eWay processes information from an IAM system. The resulting information is then written to a text file. Figure 22 shows a general diagram of how this scenario operates.

Figure 22 Sample Project Scenario

Project Components

Each Project has the following components:

- File external application (inbound): **FileIn**
- Inbound File eWay
- Business logic implementation employs one of the following components:
 - ♦ eInsight Business Process for processing data: **BP_Service**
 - ♦ Collaboration (Java) for processing data: **Collab_Service**
- IAM eWay
- External IAM database: **IAM1**
- Outbound File eWay
- File external application (outbound): **FileOut**

Project Operation

Each Project operates as follows:

- **FileIn:** The external file system that provides query and selection instructions to the inbound File eWay; this eWay gets a text file containing the instructions and passes them to a Business Process, **BP_Service**.
- Business logic implementation employs one of the following components:
 - ♦ **BP_Service:** Sends instructions, using a **SelectOne** Business Process operation, to the desired IAM database via the IAM eWay. **BP_Service** also receives the information looked up, via the IAM eWay, then sends it to a File eWay, **FileOut**.
 - ♦ **Collab_Service:** Sends instructions, using a **select** method, to the desired IAM database via the IAM eWay. **Collab_Service** also receives the information looked up, via the IAM eWay then sends it to a File eWay, **FileOut**.
- **IAM1:** The IAM database system; the IAM eWay handles inbound and outbound communication with this database.
- **FileOut:** The external file system that receives the query information; another File eWay writes the database information to a text file on this system.

Input and Output Data

The sample Project has the following input and output:

- **Input:** Use the file, **inputiam.txt**, provided with the sample.
- **Output:** The information, in a text file, selected from the database.

5.2 Summary: Sample Business Process Project

This section explains how to implement the IAM eWay using the eGate Project sample with an eInsight Business Process. This sample is included on your installation CD-ROM. The sample is named **IAM_Project_BPEL**. It allows you to observe an end-to-end data-exchange scenario involving eGate and the IAM eWay.

This section also explains how to implement this sample Project, including the IAM eWay. You can use the procedures given in this section to create your own Projects based on the sample provided.

5.2.1 Using the eWay With eInsight

You can set up and deploy an eGate component using eInsight. Once you have associated the desired component with a Business Process, the eInsight engine can automatically invoke that component during run time, using a Business Process Execution Language (BPEL) interface.

Note: You must have the *eInsight.sar* file installed to use the features explained in this section. See the *SeeBeyond ICAN Suite Installation Guide* for complete installation procedures.

Using eInsight With eGate Components

Examples of eGate components that can interface with eInsight in this way are:

- Java Messaging Service (JMS)
- Object Type Definitions (OTDs)
- An eWay
- eGate Services

Using the eGate Enterprise Designer and its eInsight canvas, you can add a desired operation to a Business Process, then associate that process with an eGate component, for example, a Service. In the Enterprise Designer, associate the Business Process and Service icons using drag-and-drop operations.

See the *eInsight Business Process Manager User's Guide* for details.

IAM eWay With eInsight

You can add IAM eWay objects to an eInsight Business Process during the system design phase. To make this association, select the desired operation, for example **Insert** or **Update**, under the eWay in the Enterprise Explorer and drag it onto the eInsight Business Process canvas. In turn, you can activate a Business Process in eGate by dragging it onto a Service or onto the Business Process canvas.

At run time, the eInsight Engine is able to invoke each of the steps in order as set up in the Business Process. Using the engine's BPEL interface, eInsight in turn invokes the IAM eWay operations, as well as any other eWays in the current Project.

Table 2 shows the eInsight Business Process operations available to the IAM eWay, as well as the inputs and outputs to each of these operations.

Table 2 Available eInsight IAM Business Process Operations

eInsight Business Process Operation	Input	Output
SelectAll	where() clause (optional)	Returns all rows that fit the condition of the where() clause.
SelectMultiple	Number of rows where() clause (optional)	Returns the number of rows specified that fit the condition of the where() clause.
SelectOne	where() clause (optional)	Returns the first row that fits the condition of the where() clause.
Insert	Definition of new item to be inserted	Returns status of the insert operation.
Update	where() clause	Returns status of the update operation.
Delete	where() clause	Returns status of the delete operation.

Note: The *where* clause can be left blank for *SelectAll*, *SelectMultiple*, and *SelectOne*. If this clause is imbedded in an input file, the file can contain nothing (empty). If the clause is imbedded in a **Literal**, it can be a blank **Literal**.

Figure 23 shows the Enterprise Designer's **Project Explorer** with all the IAM eWay Business Process operations exposed under the OTD icon.

Figure 23 Project Explorer With Business Process Operations

Before you can make these Business Process operations available, you must first create an IAM OTD using the Database wizard. See [Chapter 4](#) for details on this operation.

5.2.2 Using a Business Process

Once you have designed your Business Process for this sample, you can use the eGate Enterprise Designer to create it. See [“Overview: Sample Projects” on page 49](#) for a description of the sample's Business Process.

The eInsight sample Project Business Process includes the following steps:

- 1 An inbound File eWay subscribes to an external directory, and picks up a text request for specific data. The sample Project uses the text file **inputiam.txt** to acquire data from an IAM database.
- 2 The File eWay sends the data to an eInsight Activity, which then sends a request to the IAM eWay to get and return the requested data from the IAM database.
- 3 The eInsight Activity converts the related data received from the IAM database to a text file and then uses an outbound File eWay to publish this information an external file.

Figure 24 demonstrates how these operations appear on the sample Project's Business Process canvas.

Figure 24 Sample Project Business Process

5.2.3 Configuring the Modeling Elements

Business Rules are defined and configured between the Business Process Activities located on the modeling canvas. The sample Project contains the Business Rules that govern each of the Activities listed in a Business Process flow.

Business Rules found in the sample Project include:

- [“Copying the Output File” on page 53](#)
- [“Returning the Value” on page 54](#)

Note: A detailed description of the steps required to configure modeling elements is found in the *eInsight Business Process Manager User's Guide*.

Copying the Output File

The **FileClient.receive.Output** container copies the output file containing the text requests a specific name and queries a **whereClause** in the OTD input container. See [Figure 25 on page 54](#).

Figure 25 Copying the Output File

Returning the Value

The OTD output container queries the IAM database for all text values of the type ENAME that fit the requested name, then writes the resulting value to a text file using the **FileClient.write.Input** container. See Figure 26.

Figure 26 Returning the Requested Value

5.2.4 Completing the Project

For instructions on how to finish implementing your Project, see the following sections:

- [“Creating the Project’s Environment” on page 55](#)
- [“Setting eWay Properties” on page 56](#)
- [“Deploying a Project” on page 57](#)

5.3 Summary: Sample Collaboration (Java) Project

This section explains generally how to implement the IAM eWay using the eGate Project sample with Java-based Collaborations. This sample is included on your installation CD-ROM. The sample is named **IAM_Project_JCE**. It allows you to observe an end-to-end data-exchange scenario involving eGate and the IAM eWay.

For instructions on how to import the sample Project, see the [procedure on page 47](#). For an overview of the sample Project and what it does, see [“Overview: Sample Projects” on page 49](#).

5.3.1 Creating Collaboration Definitions

The eGate Enterprise Designer contains a Collaboration Definition wizard (Java) that allows you to create Java-based Collaborations. You must use the wizard to create a Collaboration Definition before implementing the Collaboration.

5.3.2 Using the Collaboration Editor (Java)

The Collaboration Editor (Java) window displays in the Enterprise Designer after you create a Collaboration Definition (Java). You can also open this Editor by right-clicking on the name of the desired Collaboration Definition in the **Project Explorer** and choosing **Open** from the pop-up menu.

This user interface allows you to create the Business Rules that implement your business logic for a Java-enabled Collaboration. You can create the desired Business Rules for your Project by dragging and dropping values from a source OTD onto the nodes of a destination IAM OTD and other OTDs. IAM OTD nodes represent IAM functions, which are in turn able to call IAM methods.

See the *eGate Integrator User's Guide* for complete information on how to use the Collaboration Editor (Java).

5.4 Creating the Project's Environment

This section provides general procedures for creating an Environment for your Project. For a complete explanation, see the *eGate Integrator User's Guide*.

To create an Environment

- 1 From the Enterprise Designer, click the **Environment Explorer** tab on the Enterprise Explorer.
- 2 Under the current **Repository** icon in the **Environment Explorer**, create a new environment for your Project and name it as desired.
- 3 In the **Environment Explorer**, right-click the **Environment** icon and select the desired external systems from the pop-up menu. Include external systems for the

- IAM eWay and the File eWays (inbound and outbound). Give them the same names as you did the corresponding external applications on the Connectivity Map.
- 4 Use the same pop-up menu to create a Logical Host for your Project, and name it as desired.
 - 5 Click **Save** and return to the **Project Explorer** tab.

5.5 Setting eWay Properties

You must set the eWay properties for your specific system and for the current Project, using the eGate Enterprise Designer. For directions on accessing and using the eWay **Properties** sheet, as well as a complete explanation of the IAM eWay properties, see [Chapter 3](#).

To set properties for the File eWays

- 1 From the **Project Explorer**, open the **CMap_IAMSelect** Connectivity Map for the sample Project.
- 2 To change the default properties for the inbound File eWay, double-click the **FileIn** external system's eWay icon. For this eWay, select the **Inbound** properties.

The eWay **Properties** sheet appears. This eWay can use the current default properties settings for the sample Project. However, if you are using different file names and/or folders than the defaults, you must enter the names of the files/folders you are using.

Note: *Even if you do not change the eWay's properties, you must open each **Properties** sheet for every eWay and click **OK** to activate the eWay.*

- 3 For this sample, use the **C:\temp** as the property for **Directory**, and for **Input file name**, enter ***.txt**.
- 4 Click **OK** to save the settings and close the eWay **Properties** sheet.
- 5 To change the default properties for the outbound File eWay, double-click the **FileOut** external system's eWay icon. For this eWay, select the **Outbound** properties.

Use your file and folder names if they differ from the defaults. For all other properties, you can use the defaults.

- 6 Click **OK** to close the dialog box and save.

To set properties for the IAM eWays

- 1 To begin changing the default properties for the IAM eWay, double-click the **IAM1** external system's eWay icon.

The eWay **Properties** sheet appears.

- 2 The properties settings appear in the **Properties** pane on the left.
- 3 Set the properties as desired then click **OK** to close the dialog box and save.

- 4 From the Enterprise Designer, click the **Environment Explorer** tab.
- 5 In the **Environment Explorer**, right-click the new Environment you created for your Project, and select **New IAM External System**. Give this system the same name as you gave the corresponding external application (**IAM1**) created on the Connectivity Map in the **Project Explorer**.

For details on how to do these operations, see the *eGate Integrator User's Guide*.

- 6 In the left pane, right-click the **IAM1** external system icon and select **Properties** from the pop-up menu.

The eWay **Properties** sheet appears. Use this dialog box to set additional properties settings.

- 7 The properties settings appear in the **Properties** pane on the left.
- 8 For the settings, enter the information appropriate to your system.
- 9 Click **OK** to close the dialog box and save.

5.6 Deploying a Project

This section provides general procedures for Project deployment.

5.6.1 Basic Steps

For a complete explanation of how to deploy and run an eGate Project, see the *eGate Integrator User's Guide* and *SeeBeyond ICAN Suite Deployment Guide*.

To deploy the Project

- 1 From the **Project Explorer**, select the current Project and right-click, choosing **New > Deployment Profile** from the pop-up menus.
- 2 From the **Create a Deployment Profile** dialog box, enter the name of the current Project and select the Environment you created for this Project.
- 3 Click **OK**.

The Deployment Profile canvas appears as follows:

- ♦ The Project's external applications and Services show up as icons on the left side of the canvas.
 - ♦ The external systems and Logical Host you created under "**Creating the Project's Environment**" on page 55 show up as windows on the right side of the canvas.
- 4 Set up your Deployment Profile by dragging the icons on the left into the corresponding window on the right.
 - 5 Click **Save All** then **Activate**.

When the Project has been activated, a pop-up message appears stating the activation was successful.

To run the Project

For instructions on how to run a Project, see the *eGate Integrator User's Guide*.

5.6.2 Alerting and Logging

eGate provides an alerting and logging feature. This feature allows the monitoring of messages and captures any adverse messages in the order of severity, based on a configured severity level and higher. See the *eGate Integrator User's Guide* for an explanation of how to enable the Logging feature.

Using IAM OTDs

This chapter describes operations you can perform using IAM Object Type Definitions (OTDs) in eGate.

What's in This Chapter

- [Overview](#) on page 59
- [Using Tables](#) on page 59
- [Using Views](#) on page 61
- [Using Prepared Statements](#) on page 62

6.1 Overview

This section explains the types of IAM OTDs used with the eWay within the Collaboration Editor (Java), including the OTD's methods.

You can use IAM OTD methods with:

- Tables (table OTD)
- Views (view OTD)
- Prepared statements (prepared statement OTD)

Views are read-only and for informational purposes only. Use the OTD wizard (see [Chapter 4](#)) to create the IAM Database OTDs.

User-defined OTD

You can use the OTD wizard to create an eGate User-defined OTD. See the *eGate Integrator User's Guide* for a complete explanation of how to create a User-defined OTD.

6.2 Using Tables

A table OTD represents a database table. It consists of fields and methods. Fields correspond to the columns of a table, while methods are the operations that you can apply to the OTD. This setup allows you to perform select, update, insert, and delete SQL operations in a table.

6.2.1 Using the select Method

The **select** method returns result sets according to a group of predefined defaults. However, you can change these defaults, if desired. In using the **select** method, you can specify the following types of result sets:

- TYPE_FORWARD_ONLY
- TYPE_SCROLL_INSENSITIVE
- TYPE_SCROLL_SENSITIVE

You can also specify the following result sets with a type of concurrency:

- CONCUR_READ_ONLY
- CONCUR_UPDATABLE

To perform an update, insert or delete operation, the type of the result set returned by the **select** method must be CONCUR_UPDATABLE.

Instead of specifying the type of result set and concurrency in the **select** method, you can also use the following methods:

- **setConcurrencytoUpdatable**
- **setConcurrentlytoReadOnly**
- **setScrollTypetoForwardOnly**
- **setScrollTypetoScrollSensitive**
- **setScrollTypetoInsensitive**

Note: *Because of driver limitations, before you can do any modifications (insert, update, or delete) to a table, the table must be under CICS control on the mainframe.*

To call a method in the Collaboration Editor (Java)

- 1 Open the eGate Enterprise Designer's Collaboration Editor (Java) for the desired Collaboration Definition.
- 2 In the editor, navigate to the Business Rules Designer.
- 3 Right-click on the desired node (right or left pane) where you want to call the method.

A pop-up **Method** selection menu appears, showing the methods available for the node.

- 4 Select the desired method.

A **Method** box appears in the center pane of the Business Rules Designer. This box represents the chosen method.

Note: *Using the **commit** method is optional for all update operations because the Collaboration automatically commits the current transaction when it is done.*

6.2.2 Select Operations

To perform a select operation on a table

- 1 Call the **select** method with the **where** clause specified, if necessary.
The text from the **Text** node instructs the Business Process exactly which data needs to be selected. For example, the content of the input text could be **EMPNO>100**.
- 2 Loop through the result set using the **next** method.
- 3 For each loop, process the return record.

6.2.3 Insert Operations

To perform an insert operation on a table

- 1 Call the **insert** method.
- 2 Set the fields of the table OTD where you want to do the insertion and insert the row using a **Literal**.
If you want to update multiple columns, you can repeat the **Copy** rule, as desired.
- 3 Activate the insertion by calling the **insertRow** method.
For multiple insert operations, you can use a **while** rule.

6.2.4 Update Operations

To perform an update operation on a table

- 1 Call the **update** method with the **where** clause specified, if necessary.
In this case, a **Literal** is used instead of the text node. Either way of specifying the **where** clause is acceptable.
- 2 Call the **next** method.
- 3 Update the row by calling **updateRow**.
To update more than one column, you can repeat the **Copy** rule, as desired.

6.2.5 Delete Operations

To perform a delete operation on a table

- Call the **delete** method with the **where** clause specified, if necessary.

6.3 Using Views

Views are used to look at data from selected columns within selected tables. View OTDs are read-only.

For select operations, see [“Select Operations” on page 61](#).

6.4 Using Prepared Statements

You can perform table operations with prepared statements with the same method nodes you use for the regular table operations, that is, select, update, insert, and delete SQL operations.

Prepared statements allow you to create any valid SQL statements that comply with ANSI standards. Using this feature, you can execute **select** statements such as **joins** and **union**, **insert**, **update** and **delete** operations. You can also include database operations such as **to_date**, to manipulate input or output values. Parameter markers are also supported.

Any prepared statement you create shows up in the Collaboration Editor (Java) on the OTD where it was created, as a node with the name you assigned to it. You can implement the statement by dragging its node onto the method box for the action (the desired select, update, insert, or delete operation) in which you want the statement to be used.

To use a prepared statement in a Collaboration (Java)

- 1 Using the Enterprise Designer and IAM OTD wizard, create an OTD that contains a prepared statement. See the [procedure on page 40](#) for details.
- 2 Create the desired Collaboration Definition (Java) using this OTD.

The Collaboration Editor (Java) displays the OTD with a **Prepared Statement** node as shown in [Figure 27 on page 63](#).

Figure 27 Prepared Statement Collaboration

In the OTD structure, you can see both the input parameter and the result set represented as nodes.

- 3 You can assign a **Literal** value or the input from another OTD to the parameter. In the example shown in Figure 28, the **Literal** value assigned to the parameter is **b%**.

Figure 28 Prepared Statement Collaboration: Assigning a Literal Value

- 4 To run the prepared statement, select the **executeQuery** method from the **Prepared Statement** node. See Figure 29.

Figure 29 Prepared Statement Collaboration: Running the Statement

- 5 To view the result set after the query is finished, create a **while** rule. For the condition, create a **next** method from the result set node (**\$Statement1Results** in the example). See Figure 30.

Figure 30 Prepared Statement Collaboration: Viewing Results

You can continue creating your business logic by adding more Business Rules, if desired.

Using eWay Java Methods

This chapter provides an overview of the Java classes/interfaces and methods contained in the IAM eWay. These methods are used to extend the functionality of the eWay.

What's in This Chapter

- [IAM eWay Methods and Classes: Overview](#) on page 67
- [eWay Java Classes/Interfaces](#) on page 68

7.1 IAM eWay Methods and Classes: Overview

The IAM eWay exposes various Java methods to add extra functionality to the eWay. These methods make it easier to set information in the IAM eWay Object Type Definitions (OTDs), as well as get information from them.

7.1.1 Relation to eWay Properties

The nature of this data transfer depends on the properties you set for the eWay in the eGate Enterprise Designer. For more information on the eWay's properties, see [Chapter 3](#).

7.1.2 IAM eWay Javadoc

For a complete list of the Java methods within the classes listed in this chapter, refer to the **Javadoc**. You can download the Javadoc while you are installing the eWay. For complete instructions, see the *SeeBeyond ICAN Suite Installation Guide*.

7.2 eWay Java Classes/Interfaces

The IAM eWay provides the following Java classes/interfaces:

- **IAMApplicationConnection:** The class that implements the **ApplicationConnection** interface for the database application connection.
- **IAMApplicationConnectionFactory:** A factory class for creating the IAM application connection.
- **IAMCallableStatementAgent:** The agent that hosts an IAM callable statement.
- **IAMConnector:** The connector class for the IAM database eWay.
- **IAMCPManagedConnectionFactoryExt:** The factory for the IAM connection pool managed connection.
- **IAMSession:** The session that hosts a connection interface.
- **IAMTableResultSet:** The result set to map selected records of a table in IAM.
- **IAMXAManagedConnectionFactoryExt:** The factory for IAM's XA-managed connection.

Index

A

Add Prepared Statements 40

B

Business Process Canvas 47

Business Process Execution Language (BPEL) 50

C

ClassName property 20

Collaboration Editor (Java) 47

Connectivity Map Canvas 47

conventions, document 10

D

DatabaseName 28

DatabaseName property 25

DataSourceName property 25

Delimiter property 26

Description property 21, 26

document

scope 9

document conventions 10

driver class, JDBC 20

DriverProperties property 26

E

eInsight Engine and components 50

eInsight interface 13

eInsight with IAM eWay

overview 51

using Business Process canvas 52

eWay components, basic 48

eWay Properties sheet, using 19

eWay properties, overview 8

eWay with Java Collaborations, overview 55

H

host system requirements 13

I

IAM eWay overview 8

IAM system overview 7

import sample Project 47

Inbound Environment Properties

Database 28

Password 28

PortNumber 29

ServerName 29

User 29

InitialPoolSize property 21

installation 15

eXadas DataMapper 15

overview 14

sample projects 16

sar files 16

J

Java methods and classes

overview 67

Javadoc 16, 67

Javadoc, obtaining 67

JDBC 30

driver class 20

JDBC connector settings 19, 24

L

Logical Host requirements 12

LoginTimeOut property 21

M

MaxIdleTime property 21

MaxPoolSize property 21

MaxStatements property 22

MinPoolSize property 22

N

NetworkProtocol property 22

O

operating systems

supported 12

OTD Editor 47

OTD wizard, IAM 30

OTD wizard, procedures 31

P

- Participating Host requirements 13
- Password 28
- Password property 26
- PortNumber 29
- PortNumber property 27
- prepared statements, using 62
- Project
 - canvas 47
 - deploying 57
 - External Environment 55
- Project sample
 - components 49
 - importing 47
 - overview 49
- Project sample, BPEL
 - overview 50
- Project sample, Collaboration (Java)
 - overview 55
- properties template 17
- properties, eWay
 - Environment Explorer 24
 - Project Explorer 19
- property
 - ClassName 20
 - DatabaseName 25
 - DataSourceName 25
 - Delimiter 26
 - Description 21, 26
 - DriverProperties 26
 - InitialPoolSize 21
 - LoginTimeOut 21
 - MaxIdleTime 21
 - MaxPoolSize 21
 - MaxStatements 22
 - MinPoolSize 22
 - NetworkProtocol 22
 - Password 26
 - PortNumber 27
 - PropertyCycle 22
 - RoleName 22
 - ServerName 27
 - User 27
- Property settings, Inbound Environment
 - Database 28
 - Password 28
 - PortNumber 29
 - ServerName 29
 - User 29
- PropertyCycle property 22

R

- requirements
 - host system 13
- RoleName property 22

S

- scenarios
 - database look-up 49
- scope 9
- Screenshots 10
- ServerName 29
- ServerName property 27
- setting eWay properties
 - Environment Explorer 18
 - overview 17
 - Project Explorer 17
- supported operating systems 12
- system requirements 12
- system requirements, external 13

U

- User 29
- User property 27
- using IAM OTDs, overview 59