

Power Systems Welcome to the Waitless World

The MAGiC of Open Source on IBM i

Jesse R. Gorzinski, MBA
Business Architect
jgorzins@us.ibm.com

© 2015 IBM Corporation

Power Systems

Agenda

- Open Source Overview
- 2016 – Year in review
- A call to action

© 2016 IBM Corporation

Business value?

- Ease in finding skills
- Time to market
- May not have to change core business! Just use OSS to extend it to web services, mobile, etc.
- It's very easy to enable web and mobile technologies.

What is IBM i doing?

Power Systems

Open Source on i – a new concept?

- First open-source IBM i project was JTOpen (1998)

- People have been using perl since at least 1998

- Apache HTTP server shipped since 2002

- Also shipped in the past/present:
 - OpenSSL

 - OpenSSH

 - Apache Tomcat

 - Samba

© 2016 IBM Corporation

Power Systems

Enabling software engineering on open source languages/runtimes

- Several new languages added. More in the future?
- New tools delivered

© 2016 IBM Corporation

8

Leverage the community with Node Package Manager (npm)

```
$ npm install jshint
jshint@2.5.11 node_modules/jshint
├── strip-json-comments@1.0.2
├── underscore@1.6.0
├── exit@0.1.2
├── console-browserify@1.1.0 (date-now@0.1.4)
├── minimatch@1.0.0 (sigmund@1.0.0, lru-cache@2.5.0)
├── shelljs@0.3.0
├── cli@0.6.5 (glob@3.2.11)
└── htmlparser2@3.8.2 (domelementtype@1.1.3, domutils@1.5.0, entities@1.0.0,
  domhandler@2.3.0, readable-stream@1.1.13)
$ ls node_modules/
jshint
$ ls node_modules/jshint/
README.md bin data dist node_modules package.json src
$ ls node_modules/jshint/node_modules/
cli exit minimatch strip-json-comments console-browserify htmlparser2
shelljs underscore
```

© 2016 IBM Corporation

Leverage the community with the Preferred Installer for Python (pip/pip3)


```
jgorzins@BEHEMOTH ~
$ ssh -Y lp13ut20.rch.stglabs.ibm.com
jgorzins@lp13ut20.rch.stglabs.ibm.com's password:
$ python3 --version
Python 3.4.2
$ pip3 install xlswriter
Downloading/unpacking xlswriter
  Downloading xlswriter-0.7.3-py2.py3-none-any.whl (132kB): 132kB downloaded
Installing collected packages: xlswriter
Successfully installed xlswriter
Cleaning up...
$ |
```

© 2016 IBM Corporation

Enabling easy extension of OSS for IBM i - XMLService

- Allows access to IBM i programs, service programs, shell commands, and even DB2!
- Can be called locally or remotely, stateful or stateless, very flexible!
- Toolkits are written for several languages, to make it even easier!

© 2016 IBM Corporation

11

Enabling easy extension of OSS for IBM i – IBM i Services

- Access system data through SQL!
 - PTF
 - Security
 - Message Handling
 - Librarian
 - Work Management
 - Communication
 - Storage
 - Product
 - Spool
 - System Health
 - Journal
 - Java
- More being continuously added

<http://ibm.biz/DB2foriServices>

© 2016 IBM Corporation

Partnership with Zend (a RogueWave company)

- Zend Server for i
 - Preloaded with IBM i 7.1 and 6.1
 - One year of Silver Support from Zend
- Zend Server Development edition
 - Reduced cost – include Z-Ray and other dev tools
- Zend Server for i
 - Available from Zend
- Zend Studio for i
 - Eclipse-based development environment
 - One year of Silver support from Zend
- Zend DBi
 - MySQL implementation for IBM i
 - DB2 Storage Engine enables data storage in DB2

Partnership with PowerRuby

- What is PowerRuby?
 - Freely available and commercially supported port of the Ruby language
 - Includes supporting infrastructure (i.e. Rails) for running Ruby web applications on IBM i
 - Available for download from PowerRuby.com
 - Includes native DB2 database driver – MySQL not necessary
 - Integrates with XMLSERVICE for access to IBM i programs and objects
- Components
 - Ruby 2.0.0 and 1.9.3 (MRI implementation, a.k.a CRuby)
 - ibm_db (IBM supported - <http://rubyforge.org/projects/rubyibm/>)
 - Apache + Thin ← the web server stack (more Ruby app servers options coming)
 - Rails 3.2.x and 4.0.0 (CoffeeScript support in the works)
- Learn more
 - PowerRuby.com for updates and news
 - twitter.com/rubyonpower

5733-OPS: a bit unconventional?

- New LPO – 5733OPS Open Source for IBM i
 - New license program option
 - Designed for Open Source offerings on IBM i
- 5733-OPS has 15 options available NOW!
- The options themselves are placeholders
- Function will be delivered via PTF
- We now have a PTF group for each IBM i release!!

SF99123 (7.1)
SF99223 (7.2)
SF99225 (7.3)

Things we deliver with every new language/version

- FastCGI
 - Allows fast connection from HTTP server to backend PASE environment
- ILE Object Toolkit
 - Toolkit for each environment to easily allow connections to ILE objects and information – Built on XMLService
- SQL Connector
 - Easy integrated (from the open source language) way to transfer data to and from DB2 for i leveraging SQL

Power Systems

Many, many IBM i Open Source projects.....

- Non-exhaustive list can be found here:

<https://bitbucket.org/ibmi/opensource/wiki/Home#markdown-header-ibm-i-open-source-repos-alphabetical>

© 2016 IBM Corporation

Power Systems

 opensource

ACTIONS

- Clone
- Compare
- Fork

NAVIGATION

- Overview
- Source
- Commits
- Branches
- Pull requests
- Issues 1
- Wiki
- Downloads

IBM i Open Source Repos (alphabetical)

IBM i Open Source falls into two broad categories: PASE based, Linux-like software, and QSYS.LIB based, RPG-like software.

- [activerecord-jdbcas400-adapter](#) - JRuby ActiveRecord DB2 for i Adapter
- [api2.py](#) - helper modules for iSeriesPython, primarily to make working with IBM system APIs easier
- [appserver4rpg](#) - Application Server to make Java Components available for IBM i RPG programs, runs on IBM i or any other database using all native SQL interfaces from IBM i.
- [bluepkg](#) - IBM i package manager
- [COMMON](#) - COMMON Open Source Solutions
- [cpytoxlsx.py](#) - iSeriesPython utility to copy physical files to Excel workbooks
- [crtfrmstmf](#) - Compile source from IFS for commands that do not support stream files
- [db2sock](#) - PASE DB2 CLI asynchronous API driver (libb400.a)
- [FFEDIT](#) - Simple source code editor for IBM i
- [FTPCPLNT](#) - FTP client for IBM i
- [ibm_db](#) for Python - API description for the driver
- [IBM i Chroot](#) - Delivered as 5733OPS option 3
- [IBM i Dash](#) - Node.js dashboard web app demonstrating DB2 for i Service usage
- [IBM i Perzi](#) - Before IBM i Chroot there was IBM i Perzi.
- [ibmitoolkit](#) - PHP XMLSERVICE wrapper
- [ibm-i-enhanced](#) - Adds the AIX functionalities to IBM i
- [iiesc](#) - IBM i external storage calculator
- [ILEDocs](#) - Tool which helps software developers to document their programs in a convenient way.
- [ILEUnit](#) - ILE unit testing framework
- [image_catalog_details](#) - A SQL user defined table function to get the details for an image catalog.
- [iOpen](#) - Many RPG/IC open source tools from Bob Cozzi
- [iSeries_python27](#) - Source code for independent (non-IBM) port of Python to QSYS.LIB (see [iSeriesPython](#))
- [iSphere](#) - RD plug-in with enhanced search and many other features.
- [iRPGEditor](#) - Graphical RPG source editor
- [iXMLService](#) - .Net XMLSERVICE wrapper
- [loopback](#) - LoopBack connector for DB2 for i
- [lstfdd](#) - List File Field Descriptions (LSTFFD)
- [machine_attributes](#) - A SQL user defined table function to get machine attributes like system type, system model number etc
- [openssl-patches](#) - IBM (Kevin Adler) provides info on how to apply patches for OpenSSL for IBM i
- [python-itookit](#) - Python XMLSERVICE adapter
- [Relic Package Manager](#) - Package Manager for the ILE environment (QSYS.LIB)
- [rpg.vim](#) - RPG fixed/free vim syntax highlighting.
- [rpgleparser](#) - rpgleparser is an ANTLR v4 grammar for IBM's ILE RPG, capable of parsing both fixed- and free-format syntax

Sails/Waterline ORM for DB2 for i

- <https://bitbucket.org/litmis/sails-db2fori/>
- Will allow more Sails.js features to run on IBM i while utilizing DB2
- Pure community project, just recently started
- Looking for volunteers!
 - Developers
 - Secondary maintainers
 - QA/Evaluators
 - Publicists

Is IBM i contributing to open source projects? YES!!

- | | |
|------------------|-----------------------------|
| • GNU tar | • Python-ibm-db |
| • OpenSSL | • swift-itookit |
| • OpenSSH | • portlibfori |
| • git | • ibmiperzl |
| • Bottle.py | • ruby-itookit |
| • PumpkinLB | • nodejs-itookit |
| • python-itookit | • ruby-ibm_db |
| • Dash for IBM i | • xmlservice_examples |
| • db2sock | • OSSILE |
| • ibmichroot | • -ibmi_netstat_py |
| • db2util | • python-for-IBM-i-examples |
| • Python | • shellinabox |
| | • vlang_rpg |

Power Systems

Open Source on IBM i

© 2016 IBM Corporation

Power Systems

Open Source on IBM i

- Apache
- OpenSSL
- OpenSSH
- JTOpen
- etc.

Legacy offerings

© 2016 IBM Corporation

Little-known facts about Jesse Gorzinski

- Jesse likes hot peppers and spicy foods (has eaten 8 of the 10 hottest peppers in the world)
- Whenever Jesse goes to Aldi's, his goal is to leave with a better quarter than he came with
- If you plant one of Jesse's toenail clippings and water it, a new Jesse will grow

Theme of 2016 - Growth

Power Systems

February - Ublu

- New language for IBM i tasks, created by Jack Woehr
- A programming language, made for IBM i!
- An "object-disoriented" language
- implemented in Java, so runs anywhere with Java runtime
- <https://github.com/jwoehr/ublu>

```
# Show all jobs in a joblist
FUNC showJobs ( joblist ) $[
  LOCAL @j LOCAL @subsys LOCAL @type
  FOR @j in @@joblist $[
 put -n -s ${ job }$
 put -n -s -from @j
 job -job @j -get subsystem -to @subsys
 job -job @j -get type -to @type
 put -n -s -from @subsys put -n -s -from @type
 put -n -s ${ is owned by }$ job -job @j -get user
  ]$
] $
```

© 2016 IBM Corporation

March – Finished Ruby series "Riding the Rails"

- Published by community player Aaron Bartell
 - <http://www.mcpressonline.com/programming/scripting/techtip-riding-the-rails-part-1>
 - <http://www.mcpressonline.com/programming/scripting/techtip-riding-the-rails-part-2>
 - <http://www.mcpressonline.com/programming/scripting/techtip-riding-the-rails-part-3>

© 2016 IBM Corporation

April - vlang-rpg

- Embed PHP within RPG
- Allow PHP to access and manipulate RPG variables!

<https://bitbucket.org/inext/vlang-rpg>

© 2016 IBM Corporation

Power Systems

May - OPENSOURCE mailing list at Midrange

- midrange.com hosts a very well-established community covering a wide array of IBM i topics. There's an open source one!

<http://archive.midrange.com/opensource/>

midrange.com

© 2016 IBM Corporation

Power Systems

May - LinkedIn IBM i OSS group

The screenshot shows the LinkedIn interface for the 'IBM i OSS' group. At the top, there is a search bar with the text 'Search for people, jobs, companies, and more...' and an 'Advanced' search option. Below the search bar are navigation tabs: 'Home', 'Profile', 'My Network', 'Learning', 'Jobs', and 'Interests'. The group's profile card is visible, featuring a logo with 'i' and 'SS' and the text 'IBM i OSS' and '584 members'.

- Great starting point for the latest news and events.
- Large member base

<https://www.linkedin.com/groups/8531863>

© 2016 IBM Corporation

Power Systems

COMMON (May)

- More OSS hands-on labs than ever before
- New IBM-sponsored OSS Speaker: Kevin Adler
- Started a social media campaign focused around the #IBMiOSS hashtag

© 2016 IBM Corporation

- For the latest news:
 - watch **#IBMiOSS**
 - Follow @IBMJesseG and other community members
- Information or questions, just tweet with #IBMiOSS!

COMMON (May) – open source "round table"

Power Systems

June – Ryver IBM i OSS team

- Forums, chat, links to social media
- Invite only!!
- Invite link (here you go):
https://ibmiOSS.ryver.com/application/signup/members/9tJsXDG7_iSSi1Q

© 2016 IBM Corporation

Power Systems

Ryver IBM i OSS team

© 2016 IBM Corporation

Power Systems

June – we open-sourced the Python toolkit for i

- Built on top of XMLService, like the other "toolkit" offerings
- Many other subcomponents of 5733OPS are open source (like the Python DB2 connector!)
- <https://bitbucket.org/litmis/python-itoolkit>

```

1 import config
2 from itoolkit import *
3 # modify iToolkit not include row node
4 itool = iToolkit(iparm=0, iret=0, ids=1, irow=0)
5 itool.add(iCmd('rtvjoba', 'RTVJOBA USRLIBL(?) SYSLIBL(?) CCSID(?N) OUTQ(?)'))
6 # xmlservice
7 itool.call(config.itransport)
8 # output
9 rtvjoba = itool.dict_out('rtvjoba')
10 if 'error' in rtvjoba:
11 print (rtvjoba['error'])
12 else:
13 print('USRLIBL = ' + rtvjoba['USRLIBL'])
14 print('SYSLIBL = ' + rtvjoba['SYSLIBL'])
15 print('CCSID = ' + rtvjoba['CCSID'])
16 print('OUTQ = ' + rtvjoba['OUTQ'])

```


© 2016 IBM Corporation

Power Systems

June - LOTS more for 5733 OPS!!

- Option 1 – Node.JS 2.x
- Option 2 - Python 3.4
- Option 3 – GCC / chroot
- Option 4 – Python 2.7
- Option 5 – Node.JS 4.x
- Option 6 – Git
- Option 7 – Tools
- Option 8 – Orion
- Option 9 – cloud-init

New

© 2016 IBM Corporation

Power Systems

June – Major enhancement to Python 3.4!

- Python v3.4 was initially delivered June 2015
- Key updates in June
 - Wheel (updated packaging mechanism)
 - Package add-ons as wheels
 - Rebuild with gcc technology to allow easier integration with community
 - Better support for Django, a powerful web framework for Python
 - Django requires a database
 - Only solution previously was to use Zend DBi (out of process), PyMySQL, and a spec of MySQL that doesn't meet Django requirements
 - Now we have a solution that goes straight to DB2

 python™

© 2016 IBM Corporation

June - Python 2.7 (5733OPS option 4)

- Why?
 - o Python 2 and Python 3 are not fully compatible
 - o Python 3 not fully accepted by the Python community
 - o Many applications still built on Python 2

June – Node v4 (option 5)

- Previously shipped Node.js v0.x (option 1)
- Node v4 move is important
 - New Javascript engine (much better performance)
 - New Javascript language features (classes, among other things)


```

1 var Greeter = (function () {
2 function Greeter(message) {
3 this.greeting = message;
4 }
5 Greeter.prototype.greet = function () {
6 return "Hello" + this.greeting;
7 };
8 return Greeter;
9 })();
10 var greeter = new Greeter("world");
11 var button = document.createElement('button');
12 button.innerText = "Say Hello";
13 button.onclick = function () {
14 alert(greeter.greet());
15 };
16 document.body.appendChild(button);
17

```

June – Git (5733OPS option 6)

- Open Source distributed version control system
- Source control for virtually any language
- Powerful and flexible
- Can have hooks to perform custom actions when new code is integrated
- Already in use in the IBM i community

50

June – Tools (5733OPS option 7)

- Some of the packages downloaded via GCC tool kit are core to the success of Open Source development for IBM i
- In June, we shipped key packages
 - bash
 - zip
 - unzip

Bash
zip unZip

June – Eclipse Orion (5733OPS option 8)

- Provides a web enabled editor interface
- Rich git integration
- BlueMix integration
- Targeting Node, Python and Modern RPG developers
- Not meant to compete with RDi, more complementary
 - Hope to attract and supplant more green screen SEU users
- Contains base open source Orion with a RPG syntax highlighter supporting Fully Free Form RPG only (along with an SQL subset)
- Integration story with RDi will be based on Git

The screenshot shows a web browser window displaying the Eclipse Orion editor. The browser address bar shows the URL: `17adt06.torolab.ibm.com:8080/edit/edit.html#/file/test-Orion`. The editor interface includes a menu bar (File, Edit, View, Tools), a toolbar, and a sidebar with a file explorer. The main editor area displays the following code:

```

1 // *****
2 // PROGRAM NAME - Payroll
3 // DESCRIPTION - Time reporting master file maintenance using
4 // externally described workstation processing.
5
6 Dc1-F MSTDSP WORKSTN;
7 Dc1-F EMPHST Usage(*Update:*Delete:*Output) Keyed;
8 Dc1-F PRJMST Usage(*Update:*Delete:*Output) Keyed;
9 Dc1-F RSNMST Usage(*Update:*Delete:*Output) Keyed;
10 //
11 // Compile time array containing error descriptions.
12 Dc1-S ERR Char(30) DTM(10)  CTDATA  PERRCD(1);

```


June – Cloud-init for IBM i (option 9)

- Cloud-init is a script that enables virtual machine activation and initialization
- Additive to the PowerVC/PowerVM offering

http://www.ibm.com/support/knowledgecenter/SSXK2N_1.3.1/com.ibm.powervc.standard.help.doc/powervc_install_cloudinit_ibmi_hmc.html

Power Systems

IBM

August - Swift toolkit for i

- Talk to IBM i directly from Swift applications (yes, even your iPhone!)
- <https://t.co/RyCoQHT6ft>

© 2016 IBM Corporation

Power Systems

August – First crowdcast.io discussions

- Live audio and webcam
- Live chat
- Live Q&A with voting system

Power Systems

August - OSSILE

- Created with partnership to host more ILE open source code
- Already has:
 - UDTF's for cartridge info, machine info, and more (Christian Jorgenson)
 - CRTFRMSTMF
Allows you to build CL and many others from IFS in one step! (even without STMF support on the CRT___MOD command)
 - GETIPTF
Allows you to fetch fixes from Fix Central, load them into an image catalog
 - A more robust FTP client!
 - Many more!

<https://github.com/OSSILE/OSSILE>

© 2016 IBM Corporation

August - OSSILE

- What else is coming?
 - User-defined table functions (UDTF's). Nature of services includes:
 - Process Control Locks
 - Interrogate all kinds of IBM i object types
 - Activation group garbage collector
 - Table Spaces
 - XML Services
 - Block Fetching
 - Other handy utilities
 - **CLRPFMSBX** – Clear a physical file even if it has triggers or referential integrity constraints.
 - **ENDOBJLCK** – An interactive command that collects all the jobs that are holding locks on an object and ends them elegantly
 - **GENSRVLYR** – A template-based code generator that builds a service program for a table, providing all the basic CRUDE operations plus Table Space support

© 2016 IBM Corporation

OSSILE

© 2016 IBM Corporation

September – Announced "yum" beta

- Open source package management
- Hosted by litmis, yum and rpm created by IBM'ers

yum
yellowdog updater modified

October – New Position: Business Architect of Open Source!

November – Node v6 (option 10)

- <https://nodejs.org/en/blog/release/v6.0.0/>
(James N. Snell) :

"This new major version of Node.js delivers significant improvements in performance, reliability, usability and security. Module loading is nearly four times faster than in Node.js v4, tests and documentation have seen significant improvements, usability of the Buffer and File System APIs have been improved, and Node.js now supports 93% of ES6 language features, thanks to V8 version 5.0."

```


1 var Greeter = (function () {
2 function Greeter(message) {
3 this.greeting = message;
4 }
5 Greeter.prototype.greet = function () {
6 return "Hello" + this.greeting;
7 };
8 return Greeter;
9})();
10 var greeter = new Greeter("world");
11 var button = document.createElement('button');
12 button.innerText = "Say Hello";
13 button.onclick = function () {
14 alert(greeter.greet());
15 };
16 document.body.appendChild(button);
17
```

December – more additions to Tools (5733OPS option 7)

- Some of the packages downloaded via GCC tool kit are core to the success of Open Source development for IBM i
- In June, we shipped key packages
 - bash
 - zip
 - unzip
- Since then in 2016...
 - xz
 - gzip
 - bzip2
 - GNU tar
 - perl

Bash
zip unZip

 gzip
bzip2 tar

Power Systems Welcome to the Waitless World

.... and into 2017....

© 2015 IBM Corporation

Power Systems

rsync

- Synchronize files and directories between systems
- Cross-platform
- Various techniques for determining if file needs update

© 2016 IBM Corporation

wget

- utility that lets you download files from the Internet or intranet locations.
- Supports:
 - HTTP, HTTPS, and FTP protocols
 - proxies
 - non-interactive use

© 2016 IBM Corporation

curl

- Both a command and a shared library
- Robust interaction with HTTP or FTP URL's
- Supports
 - HTTP, HTTPS, and FTP protocols
 - proxies
 - non-interactive use
 - advanced HTTP operations like HTTP POST and GET requests
 - FTP upload
 - user authentication
 - much more!

© 2016 IBM Corporation

Power Systems

SQLite

- Zero-configuration SQL database engine
- Easy to use
- Useful for open source software that uses this technology.

© 2016 IBM Corporation

Power Systems

Major git enhancement

- Ability to perform a 'git clone' of an HTTP/HTTPS repository
- Makes interacting with GitHub or BitBucket much easier!

 Jesse Gorzinski, MBA
@IBMJesseG

wget (SI63051) and curl (SI63134) have been approved. Now I can do a 'git clone' on an http repo on #IBMi! #IBMiOSS roxxors my soxxors!

RETWEETS 9 LIKES 12

8:48 PM - 16 Jan 2017

 Liam @de__barry · Jan 17
@IBMJesseG praise the lord

© 2016 IBM Corporation

"go licpgm" option 10

```

57330PS *BASE  IBM i Open Source Solutions
57330PS  1 IBM i Open Source Solutions Option 1
57330PS  2 IBM i Open Source Solutions Option 2
57330PS  3 IBM i Open Source Solutions Option 3
57330PS  4 IBM i Open Source Solutions Option 4
57330PS  5 IBM i Open Source Solutions Option 5
57330PS  6 IBM i Open Source Solutions Option 6
57330PS  7 IBM i Open Source Solutions Option 7
57330PS  8 IBM i Open Source Solutions Option 8
57330PS  9 IBM i Open Source Solutions Option 9
57330PS 10 IBM i Open Source Solutions Option 10


```

"go licpgm" option 10


```

57330PS *BASE  IBM i Open Source Solutions
57330PS  1 Node.JS v0.x
57330PS  2 Python 3.x
57330PS  3 Chroot with gcc
57330PS  4 Python 2.x
57330PS  5 Node.JS v4.x
57330PS  6 Git
57330PS  7 Tools
57330PS  8 Eclipse Orion
57330PS  9 Cloud-Init for i
57330PS 10 Node.JS v6.x

```

Power Systems Welcome to the Waitless World

How can I contribute?

© 2015 IBM Corporation

Power Systems

Use it!

© 2016 IBM Corporation

Participate in the community!

- Ask questions
- Give advice
- Share code, tips, tricks, etc!

Where is the Community?

- Twitter
- LinkedIn
- Ryver
- Midrange
- crowdcast.io
- gitter
https://gitter.im/Club-Seiden/IBMiOSS_Public
- Club Seiden forums
<http://club.alanseiden.com/community/>

Community interlocks and panel discussions

- Community-hosted conference calls and panel discussions.
- Most recent used crowdcast.io technology
 - Live audio and webcam
 - Live chat
 - Live Q&A with voting system

Write and contribute code

- Remember: lots of OSS repositories!
- Unsure how to help? Just ask!

Power Systems

Spread the word!

- Write or contribute to articles, blogs, etc.
- Speak at user groups and conferences
- Tweet with the #IBMiOSS hashtag!

© 2016 IBM Corporation

Power Systems **Some useful links**

- IBM Systems Mag blog ("Open your i")
 - <http://www.ibmssystemsmag.com/Blogs/>
- 5733OPS offering (Open Source for i)
 - <http://ibm.co/2jgNvhY>
- IBM i Open Source wiki (community-managed)
 - <https://bitbucket.org/ibmi/opensource/wiki/>
- #IBMiOSS on Twitter
 - <https://twitter.com/hashtag/ibmiOSS?f=tweets>
- IBM i OSS on LinkedIn
 - <https://www.linkedin.com/groups/8531863>
- Join us on Ryver
 - https://ibmiOSS.ryver.com/application/signup/members/9tJsXDG7_iSSi1Q

© 2016 IBM Corporation

Thank you!

Special notices

This document was developed for IBM offerings in the United States as of the date of publication. IBM may not make these offerings available in other countries, and the information is subject to change without notice. Consult your local IBM business contact for information on the IBM offerings available in your area.

Information in this document concerning non-IBM products was obtained from the suppliers of these products or other public sources. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

IBM may have patents or pending patent applications covering subject matter in this document. The furnishing of this document does not give you any license to these patents. Send license inquires, in writing, to IBM Director of Licensing, IBM Corporation, New Castle Drive, Armonk, NY 10504-1785 USA.

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

The information contained in this document has not been submitted to any formal IBM test and is provided "AS IS" with no warranties or guarantees either expressed or implied.

All examples cited or described in this document are presented as illustrations of the manner in which some IBM products can be used and the results that may be achieved. Actual environmental costs and performance characteristics will vary depending on individual client configurations and conditions.

IBM Global Financing offerings are provided through IBM Credit Corporation in the United States and other IBM subsidiaries and divisions worldwide to qualified commercial and government clients. Rates are based on a client's credit rating, financing terms, offering type, equipment type and options, and may vary by country. Other restrictions may apply. Rates and offerings are subject to change, extension or withdrawal without notice.

IBM is not responsible for printing errors in this document that result in pricing or information inaccuracies.

All prices shown are IBM's United States suggested list prices and are subject to change without notice; reseller prices may vary.

IBM hardware products are manufactured from new parts, or new and serviceable used parts. Regardless, our warranty terms apply.

Any performance data contained in this document was determined in a controlled environment. Actual results may vary significantly and are dependent on many factors including system hardware configuration and software design and configuration. Some measurements quoted in this document may have been made on development-level systems. There is no guarantee these measurements will be the same on generally-available systems. Some measurements quoted in this document may have been estimated through extrapolation. Users of this document should verify the applicable data for their specific environment.

Special notices (cont.)

IBM, the IBM logo, ibm.com AIX, AIX (logo), AIX 5L, AIX 6 (logo), AS/400, BladeCenter, Blue Gene, ClusterProven, DB2, ESCON, i5/OS, i5/OS (logo), IBM Business Partner (logo), IntelliStation, LoadLeveler, Lotus, Lotus Notes, Notes, Operating System/400, OS/400, PartnerLink, PartnerWorld, PowerPC, pSeries, Rational, RISC System/6000, RS/6000, THINK, Tivoli, Tivoli (logo), Tivoli Management Environment, WebSphere, xSeries, zOS, zSeries, Active Memory, Balanced Warehouse, CacheFlow, Cool Blue, IBM Systems Director VMControl, pureScale, TurboCore, ChipHopper, Cloudscape, DB2 Universal Database, DS4000, DS6000, DS8000, EnergyScale, Enterprise Workload Manager, General Parallel File System, .GFFS, HACMP, HACMP/6000, HASM, IBM Systems Director Active Energy Manager, iSeries, Micro-Partitioning, POWER, PowerExecutive, PowerVM, PowerVM (logo), PowerHA, Power Architecture, Power Everywhere, Power Family, POWER Hypervisor, Power Systems, Power Systems (logo), Power Systems Software, Power Systems Software (logo), POWER2, POWER3, POWER4, POWER4+, POWER5, POWER5+, POWER6, POWER6+, POWER7, System i, System p, System p5, System Storage, System z, TME 10, Workload Partitions Manager and X-Architecture are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries.

A full list of U.S. trademarks owned by IBM may be found at: <http://www.ibm.com/legal/copytrade.shtml>.

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.

AltiVec is a trademark of Freescale Semiconductor, Inc.

AMD Opteron is a trademark of Advanced Micro Devices, Inc.

InfiniBand, InfiniBand Trade Association and the InfiniBand design marks are trademarks and/or service marks of the InfiniBand Trade Association.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

IT Infrastructure Library is a registered trademark of the Central Computer and Telecommunications Agency which is now part of the Office of Government Commerce.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Linear Tape-Open, LTO, the LTO Logo, Ultrium, and the Ultrium logo are trademarks of HP, IBM Corp. and Quantum in the U.S. and other countries.

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

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

NetBench is a registered trademark of Ziff Davis Media in the United States, other countries or both.

SPECint, SPECfp, SPECjbb, SPECweb, SPECAppServer, SPEC OMP, SPECviewperf, SPECcapc, SPECchpc, SPECjvm, SPECmail, SPECimap and SPECsfs are trademarks of the Standard Performance Evaluation Corp (SPEC).

The Power Architecture and Power.org wordmarks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

TPC-C and TPC-H are trademarks of the Transaction Performance Processing Council (TPPC).

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

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