


IBM Systems - iSeries

Security

Secure Sockets Layer (SSL)

*Version 5 Release 4*


IBM Systems - iSeries

Security

Secure Sockets Layer (SSL)

*Version 5 Release 4*

**Note**

Before using this information and the product it supports, read the information in "Notices," on page 19.

**Sixth Edition (February 2006)**

This edition applies to version 5, release 4, modification 0 of i5/OS (5722-SS1) and to all subsequent releases and modifications until otherwise indicated in new editions. This version does not run on all reduced instruction set computer (RISC) models nor does it run on CISC models.

© Copyright International Business Machines Corporation 2002, 2006. All rights reserved.

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

---

# Contents

<b>Secure Sockets Layer (SSL)</b> . . . . .	<b>1</b>
What's new for V5R4 . . . . .	1
Printable PDF . . . . .	1
Scenarios . . . . .	1
Scenario: Secure a client connection to your Management Central server with SSL . . . . .	2
Situation. . . . .	2
Objectives: . . . . .	2
Details: . . . . .	2
Prerequisites and assumptions . . . . .	3
Configuration steps . . . . .	3
Scenario: Secure all connections to your Management Central server with SSL . . . . .	5
Situation: . . . . .	5
Details: . . . . .	5
Prerequisites and assumptions: . . . . .	7
Configuration steps: . . . . .	8
Concepts . . . . .	13

History of SSL . . . . .	13
How SSL works . . . . .	13
Supported SSL and Transport Layer Security (TLS) protocols . . . . .	14
Server authentication . . . . .	15
Client authentication . . . . .	15
Plan to enable SSL . . . . .	15
SSL prerequisites . . . . .	16
Digital certificates . . . . .	16
Application security with SSL . . . . .	16
SSL troubleshooting . . . . .	17
Related information for Secure Sockets Layer (SSL)	17

## **Appendix. Notices . . . . . 19**

Trademarks . . . . .	21
Terms and conditions . . . . .	21


---

## Secure Sockets Layer (SSL)

This topic describes how to use SSL on your server.

Secure Sockets Layer (SSL) has become an industry standard for enabling applications for secure communication sessions over an unprotected network, such as the Internet.

---

### What's new for V5R4


This topic describes what is new to the Secure Sockets Layer (SSL) this release.

#### Product withdrawn: IBM Cryptographic Access Provider product, 5722-AC3 (128-bit)

The IBM Cryptographic Access Provider product, 5722-AC3 (128-bit) is no longer required. This is a new development for the V5R4 release of i5/OS. All V5R4 systems are capable of the function that was previously provided in the 5722-AC3 product.

#### How to see what's new or changed

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

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

---

### Printable PDF

Use this to view and print a PDF of this information.


To view or download the PDF version of this document, select Secure Sockets Layer (SSL).

#### Saving PDF files

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

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

#### Downloading Adobe Reader

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

---

### Scenarios

The SSL scenarios are designed to help you maximize the benefits of enabling SSL on your iSeries™ server:

Read the SSL scenarios to increase your understanding of SSL on the iSeries server by providing possible examples of how SSL can work for you.

### Related information

Scenario: Secure Telnet with SSL

Scenario: Enhance iSeries SSL performance

Scenario: Protect private keys with cryptographic hardware

## Scenario: Secure a client connection to your Management Central server with SSL

Use the information in this scenario to use SSL to secure a connection between a remote client and your server.

This scenario explains how to use SSL to secure the connection between a remote client and an iSeries server that is acting as a central system by using the iSeries Navigator Management Central server.

### Situation

A company has a local area network (LAN) that includes several iSeries servers in their office. This company's system administrator, Bob, has specified one of the iSeries servers as the central system (hereafter referred to as System A) for the LAN. Bob uses the Management Central server on System A to manage all of the other endpoints on his LAN.

Bob is concerned about connecting to the Management Central server on System A from a network connection that is external to his company's LAN. Bob travels for work a lot, and requires a secure connection to the Management Central server while he is away. He wants to ensure the connection between his PC and the Management Central server is secure when he is not in the company office. Bob decides to enable SSL on his PC and on the System A's Management Central server. With SSL enabled in this way, Bob can be certain that his connection to the Management Central server is secure when he is traveling.

### Objectives:

Bob wants to secure the connection between his PC and the Management Central server. Bob does not require additional security for the connection between the Management Central server on System A and the endpoints that are on the LAN. Other employees that work from the company office do not need additional security for their connections to the Management Central server, either. Bob's plan is to configure his PC and the Management Central server on System A, so that his connection uses server authentication. Connections to the Management Central server from other PCs or iSeries servers on the LAN are not secured with SSL.

### Details:

The following table illustrates the types of authentication used, based on the enabling or disabling of SSL on a PC client:

Table 1. Required elements for an SSL-secured connection between a client and the Management Central server

SSL status on Bob's PC	Specified authentication level for the Management Central server on System A	SSL connection enabled?
SSL off	Any	No
SSL on	Any	Yes (server authentication)

**Server authentication** means that Bob's PC authenticates the Management Central server's certificate. Bob's PC acts as an SSL client when connecting to the Management Central server. The Management Central server acts as an SSL server and must prove its identity. The Management Central server does this by providing a certificate issued by a Certificate Authority (CA) that Bob's PC trusts.


## Prerequisites and assumptions

Bob must perform these administration and configuration tasks in order to secure the connection between his PC and the Management Central server on System A:

1. System A meets the prerequisites for SSL.
2. OS/400 V5R3 or a later version of i5/OS™ is installed on System A.
3. The iSeries Navigator PC client runs V5R3 or later of iSeries Access for Windows®.
4. Get a Certificate Authority (CA) for iSeries servers.
5. Create a certificate that is signed by the CA, for System A.
6. Send the CA and a certificate to System A, and import them into the key database.
7. Assign the certificate with the Management Central server identification, and the application identifications for all of the iSeries Access servers. The TCP central server, database server, data queue server, file server, network print server, remote command server and signon server are all iSeries Access servers.
  - a. On System A, Start IBM® Digital Certificate Manager. Bob obtains or create certificates, or otherwise sets up or changes his certificate system now.
  - b. Click **Select a Certificate Store**.
  - c. Select **\*SYSTEM** and click **Continue**.
  - d. Enter the *\*SYSTEM Certificate Store password*, and click **Continue**. When the menu reloads, expand **Manage Applications**.
  - e. Click **Update certificate assignment**.
  - f. Select **Server** and click **Continue**.
  - g. Select the **Management Central Server**, and click **Update certificate assignment**. This assigns a certificate to the Management Central server to use.
  - h. Click **Assign New Certificate**. DCM reloads to the Update certificate assignment page with a confirmation message.
  - i. Click **Done**.
  - j. Assign the certificate to all of the client access servers.
8. Download the CA to the PC client.

Before Bob can enable SSL on the Management Central server, he must install the SSL Prerequisites and set up digital certificates on the iSeries server. Once he has met the prerequisites, he can complete the following procedures to enable SSL for the Management Central server.

### Related concepts

“SSL prerequisites” on page 16

### Related information

Configure DCM

Start Digital Certificate Manager

## Configuration steps

Bob needs to complete the following steps in order to secure his PC client connection to the Management Central server on System A, with SSL:

1. “Step 1: Deactivate SSL for the iSeries Navigator client” on page 4
2. “Step 2: Set the authentication level for the Management Central server” on page 4
3. “Step 3: Restart the Management Central server on the central system” on page 4
4. “Step 4: Activate SSL for the iSeries Navigator client” on page 4
5. **Optional:** “Optional step: Deactivate SSL for the iSeries Navigator client” on page 5

## Configuration details: Secure a client connection to your Management Central server with SSL

This topic shows the expanded configurations steps for using SSL to secure a client connection to your Management Central server.

The following information assumes you have read through the Scenario: Secure a client connection to your Management Central server with SSL.

In this scenario, an iSeries server is specified as the central system in a company's local area network (LAN). Bob uses the Management Central server on the central system (referred to here as System A) to manage the endpoints on the company network. The following information explains how to perform the steps required to secure an external client connection to the Management Central server. Follow along as Bob completes the scenario configuration steps.

### Related concepts

"SSL prerequisites" on page 16

### Related tasks

"Prerequisites and assumptions:" on page 7

### Related information

Set up certificates for the first time

### Step 1: Deactivate SSL for the iSeries Navigator client:

This step is only necessary if you have already enabled SSL for the iSeries Navigator client.

1. In iSeries Navigator, expand **My Connections**.
2. Right-click System A and select **Properties**.
3. Click the **Secure Sockets** tab and deselect **Use Secure Sockets Layer (SSL) for connection**.
4. Exit iSeries Navigator and restart it.

The padlock disappears from the Management Central container in iSeries Navigator, indicating an unsecured connection. This indicates to Bob that he no longer has an SSL-secured connection between his client and the central system of his company.

### Step 2: Set the authentication level for the Management Central server:

1. In iSeries Navigator, right-click **Management Central**, and select **Properties**.
2. Click the **Security** tab, and select **Use Secure Sockets Layer (SSL)**.
3. Select **Any** for the authentication level (available on V5R3 or later of iSeries Access for Windows).
4. Click **OK** to set this value on the central system.

### Step 3: Restart the Management Central server on the central system:

1. In iSeries Navigator, expand **My Connections**.
2. On System A, expand **Network-->Servers** and select **TCP/IP**.
3. Right-click **Management Central** and select **Stop**. The central system view collapses, and a message displays, explaining you are not connected to the server.
4. After the Management Central server has stopped, click **Start** to restart it.

### Step 4: Activate SSL for the iSeries Navigator client:

1. In iSeries Navigator, expand **My Connections**.
2. Right-click System A and select **Properties**.
3. Click the **Secure Sockets** tab and select **Use Secure Sockets Layer (SSL) for connection**.
4. Exit iSeries Navigator and restart it.

A padlock appears next to the Management Central server in iSeries Navigator, indicating an SSL-secured connection. This indicates to Bob that he has successfully activated an SSL-secured connection between his client and the central system of his company.

**Note:** This procedure only secures the connection between one PC and the Management Central server. Other client connections with the Management Central server, as well as connections from endpoints to the Management Central server, will not be secure. To secure other clients, ensure they meet the prerequisites and repeat “Step 4: Activate SSL for the iSeries Navigator client” on page 4. To secure other connections with the Management Central server, see Scenario: Secure all connections to your Management Central server with SSL.

#### **Optional step: Deactivate SSL for the iSeries Navigator client:**

If Bob wants to work from the company office and does not want an SSL connection affecting the performance of his PC, he can easily deactivate it by performing the following steps:

1. In iSeries Navigator, expand **My Connections**.
2. Right-click System A and select **Properties**.
3. Click the **Secure Sockets** tab and deselect **Use Secure Sockets Layer (SSL) for connection**.
4. Exit iSeries Navigator and restart it.

## **Scenario: Secure all connections to your Management Central server with SSL**

Read this scenario to use SSL to secure all connections with an iSeries server.

This scenario explains how to use SSL to secure all connections with an iSeries server that is acting as a central system by using the iSeries Navigator Management Central server.

#### **Related concepts**

“Application security with SSL” on page 16

See a list of applications that you can use to secure with SSL on the iSeries server.

### **Situation:**

A company has just set up a wide area network (WAN) that includes several iSeries servers in remote locations (endpoints). The endpoints are centrally managed by one iSeries server (the central system), located at the main office. Tom is the company’s security specialist. Tom wants use Secure Sockets Layer (SSL) to secure all of the connections between the Management Central server on the company’s central system and all iSeries Access servers and clients.

### **Details:**

Tom can manage all connections to the Management Central server **securely**, with SSL. To use SSL with the Management Central server, Tom needs to secure iSeries Navigator on the PC that he uses to access the central system.

Tom chooses from two authentication levels for the Management Central server:

#### **Server authentication**

Provides authentication of the server certificate. The client must validate the server, whether the client is iSeries Navigator on a PC, or the Management Central server on the central system.

When iSeries Navigator connects to the central system, the PC is the SSL Client and the Management Central server running on the central system is the SSL Server. The central system acts as an SSL client when connecting to an endpoint system. The endpoint system acts as an SSL server. The server must prove its identity to the client by providing a certificate that was issued by a Certificate Authority that the client trusts. There must be a valid certificate issued by a trusted CA for every SSL server.

### **Client and server authentication**


Provides authentication of both the central system and the endpoint system certificates. This is a stronger security level than the server authentication level. In other applications, this is known as client authentication, where the client must supply a valid trusted certificate. When the central system (SSL client) attempts to establish a connection with an endpoint system (SSL server), the central system and the endpoint system authenticate each other's certificates for certificate authority authenticity.

**Note:** Client and server authentication only happens between two iSeries systems. Client authentication is not performed by the server when the client is a PC.

Unlike other applications, Management Central also provides authentication through a validation list, called Trusted Group validation list. Generally the validation list stores information that identifies the user, such as a user identification, and authentication information, such as password, personal identification number, or digital certificate. This authentication information is encrypted.

Most applications typically do not specify that you enable both server and client authentication, because server authentication almost always occurs during SSL session enablement. Many applications have client authentication configuration options. Management Central uses the term "server and client authentication" instead of client authentication because of the dual role that the central system plays in the network. When PC users connect to the central system, the central system acts as a server. However, when the central system is connecting to an endpoint system, it acts as a client. The following illustration shows how the central system operates as both a server and client in a network.

**Note:** In this illustration, the certificate associated with the Certificate Authority must be stored in the key database on the central system and on all of the endpoint systems. The Certificate Authority must on the central system, all the endpoints, as well as the PC.


**Prerequisites and assumptions:**

Tom must perform the following administration and configuration tasks, in order to secure all of the connections to the Management Central server:

1. System A meets the prerequisites for SSL.
2. The central system and all endpoint iSeries servers run V5R2 or later versions of OS/400® or i5/OS. V5R4 i5/OS connections to V5R1 OS/400 systems are not allowed.
3. The iSeries Navigator PC client runs V5R2 or later of iSeries Access for Windows.
4. Get a Certificate Authority (CA) for iSeries servers.
5. Create a certificate that is signed by the CA, for System A.
6. Send the CA and a certificate to System A, and import them into the key database.
7. Assign the certificates with the Management Central application identification, and the application identifications for all of the iSeries Access servers. The TCP central server, database server, data queue server, file server, network print server, remote command server and signon server are all iSeries Access servers.
  - a. Start IBM Digital Certificate Manager on the Management Central server. If Tom needs to obtain or create certificates, or otherwise set up or change his certificate system, he does so now.
  - b. Click **Select a Certificate Store**.
  - c. Select **\*SYSTEM** and click **Continue**.
  - d. Enter the **\*SYSTEM** Certificate Store password, and click **Continue**. When the menu reloads, expand **Manage Applications**.
  - e. Click **Update certificate assignment**.
  - f. Select **Server** and click **Continue**.
  - g. Select the Management Central server, and click **Update certificate assignment**. This assigns a certificate to the Management Central server to use.
  - h. Choose the certificate you want to assign to the application, and click **Assign New Certificate**. DCM reloads to the **Update certificate assignment** page with a confirmation message.
  - i. Click **Cancel** to return to the list of applications.
  - j. Repeat this procedure for all iSeries Access servers.
8. Download the CA to the iSeries Navigator PC client.

**Related concepts**

“SSL prerequisites” on page 16

**Related tasks**

“Configuration details: Secure a client connection to your Management Central server with SSL” on page 4

This topic shows the expanded configurations steps for using SSL to secure a client connection to your Management Central server.

“Configuration details: Secure all connections to your Management Central server with SSL” on page 9

This topic shows the details for using SSL to secure all connections to your Management Central server.

**Related information**

V5R1 Information Center, “Securing Management Central”

Using Digital Certificate Manager

## Configuration steps:

Before Tom can enable SSL on the Management Central server, he must install the prerequisite programs and set up digital certificates on the central system. See the “Prerequisites and assumptions:” on page 7 for this scenario before continuing. Once he has met the prerequisites, he can complete the following procedures to secure all connections to the Management Central server:

**Note:** If SSL has been enabled for iSeries Navigator, Tom must disable it before he can enable SSL on the Management Central server. If SSL has been enabled for iSeries Navigator and not the Management Central server, attempts by iSeries Navigator to connect with the central system will fail.

1. "Step 1: Configure the central system for server authentication"
2. "Step 2: Configure endpoint systems for server authentication" on page 10
3. "Step 3: Restart the Management Central server on the central system" on page 10
4. "Step 4: Restart the Management Central server on all endpoint systems" on page 10
5. "Step 5: Activate SSL for the iSeries Navigator client" on page 11
6. "Step 6: Configure the central system for client authentication" on page 11
7. "Step 7: Configure endpoint systems for client authentication" on page 11
8. "Step 8: Copy the validation list to the endpoint systems" on page 12
9. "Step 9: Restart the Management Central server on the central system" on page 12
10. "Step 10: Restart the Management Central server on all endpoint systems" on page 12

**Related concepts**

"SSL prerequisites" on page 16

**Related information**

Set up certificates for the first time

## **Configuration details: Secure all connections to your Management Central server with SSL**

This topic shows the details for using SSL to secure all connections to your Management Central server.

The following information assumes that you have read through the following information: Scenario: Secure all connections to your Management Central server with SSL.

You now want to understand how to perform the steps required to secure all connections to the Management Central server. Follow along as Tom completes the scenario.

Before Tom can enable SSL on the Management Central server, he must install the prerequisite programs and set up digital certificates on the iSeries server. Once he has met the prerequisites, he can complete the following procedures to secure all connections to the Management Central server.

**Note:** If SSL has been enabled for iSeries Navigator, Tom must disable it before he can enable SSL on the Management Central server. If SSL has been enabled for iSeries Navigator, and not the Management Central server, attempts by iSeries Navigator to connect with the central system will fail.

SSL allows Tom to secure transmissions between a central system and an endpoint system, as well as between the iSeries Navigator client and the central system. SSL provides transport and authentication of certificates and encryption of data. An SSL-connection can only occur between an SSL-enabled central system and an SSL-enabled endpoint system. Tom needs to configure server authentication before he can configure client authentication:

**Related concepts**

"SSL prerequisites" on page 16

**Related tasks**

"Prerequisites and assumptions:" on page 7

**Related information**

Set up certificates for the first time

### **Step 1: Configure the central system for server authentication:**

1. In iSeries Navigator, right-click **Management Central** and select **Properties**.
2. Click the **Security** tab and select **Use Secure Sockets Layer (SSL)**
3. Select **Server** as the authentication level.
4. Click **OK** to set this value on the central system.

**Note:** Do **NOT** restart the Management Central server until told to do so, later. If you restart the server now, you will not be able to contact your endpoint servers. You must complete more configuration tasks before the server can be restarted, activating SSL. You must propagate the SSL configuration to the endpoint systems first, with the compare and update task.

## Step 2: Configure endpoint systems for server authentication:

After Tom configures the central system for server authentication, he needs to configure the endpoint systems for server authentication. He completes the following tasks:

1. Expand **Management Central**.
2. Compare and update system values for the endpoint systems:
  - a. Under **Endpoint Systems**, right-click the central system and select **Inventory** → **Collect**.
  - b. Check the **System Values** option on the collect dialog box, in order to collect the system values inventory for the central system. Deselect any other options. Click OK and wait for the inventory task to complete.
  - c. Right-click **System Groups** → **New System Group**.
  - d. Define a new system group that includes all the endpoint systems to connect to, using SSL. Name this new system group 'Trusted Group.'
  - e. To display the new group, 'Trusted Group,' expand the list of system groups.
  - f. After the collection is complete, right-click the new system group and select **System Values** → **Compare and Update**.
  - g. Verify that the central system displays in the **Model System** field.
  - h. In the **Category** field, select **Management Central**.
  - i. Verify that **Use Secure Sockets Layer** is set to **Yes** and select **Update** to propagate this value to the 'Trusted Group'.
  - j. Verify that **SSL Authentication Level** is set to **Server** and select **Update** to propagate this value to the 'Trusted Group'.

**Note:** If these values are not set, complete Step 1: Configure the central system for server authentication.

- k. Click **OK**. Wait until the **Compare and Update** completes processing before continuing to the next step.

## Step 3: Restart the Management Central server on the central system:

1. In iSeries Navigator, expand **My Connections**.
2. Expand the central system.
3. Expand **Network** → **Servers** and select **TCP/IP**.
4. Right-click **Management Central** and select **Stop**. The central system view collapses, and a message displays, explaining that you are not connected to the server.
5. Once the Management Central server has stopped, click **Start** to restart it.

## Step 4: Restart the Management Central server on all endpoint systems:

1. In iSeries Navigator, expand **My Connections**.
2. Expand the endpoint system that you are restarting.
3. Expand **Network** → **Servers** and select **TCP/IP**.


4. Right-click **Management Central** and select **Stop**.
5. Once the Management Central server has stopped, click **Start** to restart it.
6. Repeat this procedure for each endpoint system.

#### **Step 5: Activate SSL for the iSeries Navigator client:**

1. In iSeries Navigator, expand **My Connections**.
2. Right-click the central system, and select **Properties**.
3. Click the **Secure Sockets** tab and select **Use Secure Sockets Layer (SSL) for connection**.
4. Exit iSeries Navigator and restart it.

**Note:** After you have completed these steps, server authentication is configured for your central and endpoint systems. You can optionally configure your central and endpoint systems for client authentication as well. Steps 6 through 10 should be completed if you want to enable client authentication on your central and endpoint systems.

#### **Step 6: Configure the central system for client authentication:**

Now that Tom has completed the configuration for server authentication, he can opt to perform the following optional client authentication procedures. Client authentication provides validation of Certificate Authority and trusted group for both the endpoint systems and the central system. When the central system (SSL client) tries to use SSL to connect to an endpoint system (SSL server), the central system and the endpoint system authenticate each other's certificates through both server authentication and client authentication. This is also referred to as Certificate Authority and Trusted Group authentication.

**Note:** You cannot complete client authentication configuration until you have configured server authentication. If you have not configured server authentication, go back and do so, now.

1. In iSeries Navigator, right-click **Management Central** and select **Properties**.
2. Click the **Security** tab and select **Use Secure Sockets Layer (SSL)**.
3. Select **Client and server** for the authentication level.
4. Click **OK** to set this value on the central system.

**Note:** Do **NOT** restart the Management Central server until told to do so, later. If you restart the server now, you will not be able to contact your endpoint servers. You must complete more configuration tasks before the server can be restarted, activating SSL. You must propagate the SSL configuration to the endpoint systems first, with the compare and update task.

#### **Step 7: Configure endpoint systems for client authentication:**

Compare and update system values for the endpoint systems:

1. Expand **Management Central**.
2. Compare and update system values for the endpoint systems:
  - a. Under **Endpoint Systems**, right-click the central system and select **Inventory** → **Collect**.
  - b. Check the **System Values** option on the collect dialog box, in order to collect the system values inventory for the central system. Deselect any other options. Click OK and wait for the inventory task to complete.
  - c. After the collection is complete, right-click the 'Trusted Group' and select **System Values** → **Compare and Update**.
  - d. Verify that the central system displays in the **Model System** field.
  - e. In the **Category** field, select **Management Central**.
  - f. Verify that **Use Secure Sockets Layer** is set to **Yes** and select **Update** to propagate this value to the 'Trusted Group'.

- g. Verify that **SSL Authentication Level** is set to **Client and Server** and select **Update** to propagate this value to the 'Trusted Group'.

**Note:** If these values are not set, complete Step 6: Configure the central system for client authentication..

- h. Click **OK**. Wait until the **Compare and Update** completes processing before continuing to the next step.

### Step 8: Copy the validation list to the endpoint systems:

This task assumes that your central system is V5R3 or greater. On pre-V5R3 systems, QYPSVLDL.VLDL was located in QUSRSYS.LIB, not QMGTC2.LIB. Therefore, if you have pre-V5R3 systems, you will need to send the validation list to these systems and place it in QUSRSYS.LIB, instead of QMGTC2.LIB. For V5R3 and greater systems, continue with the following steps:

1. In iSeries Navigator, expand **Management Central** → **Definitions**.
2. Right-click **Package**, and select **New Definition**.
3. In the **New Definition** window, work with the following:
  - a. **Name:** Type the name of the definition.
  - b. **Source system:** Select the name of the central system.
  - c. **Selected files and folders:** Click in the field, and type /QSYS.LIB/QMGTC2.LIB/QYPSVLDL.VLDL.
4. Click the **Options** tab, and select **Replace existing file with the file being sent**.
5. Click **Advanced**.
6. In the **Advanced Options** window, specify **Yes** to allow object differences on restore, and change the **Target release** to be the earliest release of your endpoints.
7. Click **OK** to refresh the list of definitions and display the new package.
8. Right-click the new package, and select **Send**.
9. In the **Send** dialog box, expand **System Groups->Trusted Group**, located in the **Available Systems and Groups** list. This group is the one you defined in "Step 2: Configure endpoint systems for server authentication" on page 10.

**Note:** The **Send** task will always fail on the central system, because it is always the source system. The **Send** task should complete successfully on all endpoint systems.

10. If you have any pre-V5R3 systems in **Trusted Group**, you must manually go to those systems and move the QYPSVLDL.VLDL object from QMGTC2.LIB to QUSRSYS.LIB. If there is already a version of QYPSVLDL.VLDL in QUSRSYS.LIB, delete it and replace it with the newer one from QMGTC2.LIB

### Step 9: Restart the Management Central server on the central system:

1. In iSeries Navigator, expand **My Connections**.
2. Expand the central system.
3. Expand **Network** → **Servers** and select **TCP/IP**.
4. Right-click **Management Central** and select **Stop**. The central system view collapses, and a message displays, explaining that you are not connected to the server.
5. Once the Management Central server has stopped, click **Start** to restart it.

### Step 10: Restart the Management Central server on all endpoint systems:

**Note:** Repeat this procedure for each endpoint system.

1. In iSeries Navigator, expand **My Connections**.
2. Expand the endpoint system that you are restarting.
3. Expand **Network** → **Servers** and select **TCP/IP**.

4. Right-click **Management Central** and select **Stop**.
5. Once the Management Central server has stopped, click **Start** to restart it.

---

## Concepts

SSL concepts includes supplemental information, providing some basic building blocks for the Secure Sockets Layer (SSL) protocols.

With the SSL protocol, you can establish secure connections between clients and server applications which provide authentication of one or both endpoints of the communication session. SSL also provides privacy and integrity of the data that client and server applications exchange.

## History of SSL

Netscape developed The Secure Sockets Layer Protocol (SSL) in 1994, as a response to the growing concern over security on the Internet.

SSL was originally developed for securing web browser and server communications. The specification was designed in such a way so you can enable other applications, such as TELNET and FTP, to use SSL.

### Related concepts

“Supported SSL and Transport Layer Security (TLS) protocols” on page 14

This topic describes which versions off the SSL and TLS protocols the i5/OS implementation supports.

## How SSL works

SSL is actually two protocols. The protocols are the record protocol and the handshake protocol. The record protocol controls the flow of the data between the two endpoints of an SSL session.

The handshake protocol authenticates one or both endpoints of the SSL session and establishes a unique symmetric key used to generate keys to encrypt and decrypt data for that SSL session. SSL uses asymmetric cryptography, digital certificates, and SSL handshake flows, to authenticate one or both endpoints of an SSL session. Typically, SSL authenticates the server. Optionally, SSL authenticates the client. A digital certificate, issued by a Certificate Authority, can be assigned to each of the endpoints or to the applications using SSL on each endpoint of the connection.

The digital certificate is comprised of a public key and some identifying information that a trusted Certificate Authority (CA) has digitally signed. Each public key has an associated private key. The private key is not stored with or as part of the certificate. In both server and client authentication, the endpoint which is being authenticated must prove that it has access to the private key associated with the public key contained within the digital certificate.

SSL handshakes are performance intensive operations because of the cryptographic operations using the public and private keys. After an initial SSL session has been established between two endpoints, the SSL session information for these two endpoints and applications can be cached in secure memory to speed up subsequent SSL session enablements. When an SSL session is resumed, the two endpoints use an abbreviated handshake flow to authenticate that each has access to unique information without using the public or private keys. If both can prove that they have access to this unique information, then new symmetric keys are established and the SSL session resumes. For TLS Version 1.0 and SSL Version 3.0 sessions, cached information will not remain in the secure memory for greater than 24 hours. In OS/400 V5R2 and subsequent releases or i5/OS, you can minimize SSL handshake performance impacts on the main CPU by using cryptographic hardware.

### Related information

Digital certificate concepts

Cryptographic hardware

## Supported SSL and Transport Layer Security (TLS) protocols

This topic describes which versions of the SSL and TLS protocols the i5/OS implementation supports.

There are several versions of the SSL protocol defined. The latest version, the Transport Layer Security Protocol (TLS), is based on SSL 3.0 and is a product of the Internet Engineering Task Force (IETF). The i5/OS implementation supports the following versions of the SSL and TLS protocols:

- TLS Version 1.0
- TLS Version 1.0 with SSL Version 3.0 compatibility

### Note:

1. Specifying TLS Version 1.0 with SSL Version 3.0 compatibility means that TLS will be negotiated if possible and if that is not possible then SSL Version 3.0 will be negotiated. If SSL Version 3.0 cannot be negotiated, the SSL handshake will fail.
2. The iSeries system also supports TLS Version 1.0 with SSL Version 3.0 and SSL Version 2.0 compatibility. This is specified with the protocol value of **ALL**, which means that TLS will be negotiated if possible and if that is not possible then SSL Version 3.0 will be negotiated. If SSL Version 3.0 cannot be negotiated, SSL Version 2.0 will be negotiated. If SSL Version 2.0 cannot be negotiated, the SSL handshake will fail.

- SSL Version 3.0
- SSL Version 2.0
- SSL Version 3.0 with SSL Version 2.0 compatibility

## SSL Version 3.0 versus SSL Version 2.0

SSL version 3.0 is an almost totally different protocol compared to SSL Version 2.0. Some of the major differences between the two protocols include:

- SSL Version 3.0 handshake protocol flows are different than SSL Version 2.0 handshake flows.
- SSL Version 3.0 uses the BSAFE 3.0 implementation from RSA Data Security, Incorporated. BSAFE 3.0 includes a number of timing attack fixes and the SHA-1 hashing algorithm. The SHA-1 hashing algorithm is considered to be more secure than the MD5 hashing algorithm. SHA-1 allows SSL Version 3.0 to support additional cipher suites which use SHA-1 instead of MD5.
- SSL Version 3.0 protocol reduces man-in-the-middle (MITM) type of attacks from occurring during SSL handshake processing. In SSL Version 2.0, it was possible, though unlikely, that a MITM attack might accomplish cipher specification weakening. Weakening the cipher can allow an unauthorized person to break the SSL session key.

## TLS Version 1.0 versus SSL Version 3.0

The latest industry standard SSL protocol based on SSL version 3.0 is Transport Layer Security (TLS) Version 1.0. Its specifications are defined by the Internet Engineering Task Force (IETF) in RFC 2246, *The TLS Protocol*.

The major goal of TLS is to make SSL more secure and to make the specification of the protocol more precise and complete. TLS provides these enhancements over SSL Version 3.0:

- A more secure MAC algorithm
- More granular alerts
- Clearer definitions of "gray area" specifications

Any iSeries server applications that are enabled for SSL will automatically obtain TLS support unless the application has specifically requested to use only SSL Version 3.0 or SSL Version 2.0.

TLS provides the following security improvements:

- **Key-Hashing for Message Authentication** TLS uses Key-Hashing for Message Authentication Code (HMAC), which ensures that a record cannot be altered while travelling over an open network such as the Internet. SSL Version 3.0 also provides keyed message authentication, but HMAC is more secure than the (Message Authentication Code) MAC function that SSL Version 3.0 uses.
- **Enhanced Pseudorandom Function (PRF)** PRF generates key data. In TLS, the HMAC defines the PRF. The PRF uses two hash algorithms in a way which guarantees its security. If either algorithm is exposed, the data will remain secure as long as the second algorithm is not exposed.
- **Improved finished message verification** Both TLS Version 1.0 and SSL Version 3.0 provide a finished message to both endpoints that authenticates that the exchanged messages were not altered. However, TLS bases this finished message on the PRF and HMAC values, which again is more secure than SSL Version 3.0.
- **Consistent certificate handling** Unlike SSL Version 3.0, TLS attempts to specify the type of certificate which must be exchanged between TLS implementations.
- **Specific alert messages** TLS provides more specific and additional alerts to indicate problems that either session endpoint detects. TLS also documents when certain alerts should be sent.

#### **Related concepts**

“History of SSL” on page 13

Netscape developed The Secure Sockets Layer Protocol (SSL) in 1994, as a response to the growing concern over security on the Internet.

#### **Related information**

The TLS Protocol

## **Server authentication**

With server authentication, the client will ensure that the server certificate is valid and that it is signed by a certificate authority (CA) which the client trusts.

SSL will use asymmetric cryptography and handshake protocol flows to generate a symmetric key which will be used only for this unique SSL session. This key is used to generate a set of keys which are used for encrypting and decrypting data which will flow over the SSL session. Subsequently, when an SSL handshake has completed, one or both ends of the communication link will have been authenticated. Additionally, a unique key will have been generated to encrypt and decrypt the data. Once the handshake is completed then application layer data will flow encrypted across that SSL session.

## **Client authentication**

Many applications allow the option to enable client authentication. With client authentication, the server will ensure that the client certificate is valid and that it is signed by a Certificate Authority which the server trusts.

The following iSeries server applications support client authentication:

- IBM HTTP Server (powered by Apache)
- FTP server
- Telnet server
- Management Central endpoint system
- Directory Server (LDAP)

---

## **Plan to enable SSL**

This topic describes the prerequisites of SSL enablement on the iSeries server, as well as some helpful tips.

#### **Related concepts**

“SSL troubleshooting” on page 17

This very basic troubleshooting information is intended to help you thin out the list of possible problems that the iSeries server can encounter with SSL.

## SSL prerequisites

- IBM Digital Certificate Manager (DCM), option 34 of i5/OS (5722-SS1)
- TCP/IP Connectivity Utilities for iSeries (5722-TC1)
- IBM HTTP Server for iSeries (5722-DG1)
- If you are trying to use the HTTP server to use the DCM, ensure that you have the IBM Developer Kit for Java™ (5722-JV1) installed. Otherwise, the HTTP admin server will not start.
- You may also want to install cryptographic hardware to use with SSL to speed up the SSL handshake processing. If you want to install cryptographic hardware, you must also install Option 35, the Cryptographic Service Provider.

### Related information

Cryptographic hardware

## Digital certificates

IBM Digital Certificate Manager (DCM) is the system solution for managing digital certificates.

### Related information

Public certificates versus private certificates

Configure DCM

---

## Application security with SSL

See a list of applications that you can use to secure with SSL on the iSeries server.

You can secure the following iSeries server applications with SSL:

- Enterprise Identity Mapping (EIM)
- FTP server
- HTTP server (powered by Apache)
- iSeries Access for Windows
- Directory Server (LDAP)
- Distributed relational database architecture (DRDA®) and distributed data management (DDM) server
- Management Central server
- Telnet server
- Websphere Application Server — Express
- Applications that are written to the iSeries Access for Windows set of APIs (application programming interfaces)
- Applications developed using the secure sockets Application Programmable Interfaces (APIs) supported on the iSeries server. The supported APIs are Global Secure Toolkit (GSKit) and the SSL\_iSeries APIs.

### Related concepts

“Scenario: Secure all connections to your Management Central server with SSL” on page 5  
Read this scenario to use SSL to secure all connections with an iSeries server.

### Related information

Enterprise Identity Mapping

Use SSL to secure the FTP server

HTTP server

Secure Sockets Layer administration (iSeries Access for Windows topic)

Telnet scenario: Secure Telnet with SSL

Secure Sockets API

---

## SSL troubleshooting

This very basic troubleshooting information is intended to help you thin out the list of possible problems that the iSeries server can encounter with SSL.

It is important to understand that this is not a comprehensive source for troubleshooting information, but rather a guide to aid in common problem resolution.

Verify that the following statements are true:

- You have met the prerequisites for SSL on the iSeries server.
- Your certificate authority and certificates are valid and have not expired.

If you have verified that the previous statements are true for your system and you still have an SSL-related problem, try the following options:

- The SSL error code in the server job log can be cross referenced in an error table to find more information about the error. For example, this table maps the -93 that might be seen in a server job log to the constant `SSL_ERROR_SSL_NOT_AVAILABLE`.
  - A negative return code (indicated by the dash before the code number) indicates that you are using an `SSL_API`.
  - A positive return code indicates that you are using a `GSKit API`. Programmers can code the `gsk_strerror()` or `SSL_strerror()` API in their programs to obtain a brief description of an error return code. Some applications make use of this API and print out a message to the job log containing this sentence.

If more detailed information is required, the message id provided in the table can be displayed on an iSeries server to show potential cause and recovery for this error. Additional documentation explaining these error codes may be located in the individual secure socket API that has returned the error.

- The following two header files contain the same constant names for System SSL return codes as the table, but without the message ID cross reference:
  - `QSYSINC/H.GSKSSL`
  - `QSYSINC/H.QSOSSL`

Remember that although the names of the System SSL return codes remain constant in these two files, more than one unique error can be associated with each return code.

### Related concepts

“Plan to enable SSL” on page 15

This topic describes the prerequisites of SSL enablement on the iSeries server, as well as some helpful tips.

### Related information

Service and support


Secure socket API error code messages

---

## Related information for Secure Sockets Layer (SSL)

### Web sites

- RFC 2246: “The TLS Protocol Version 1.0 ”  (<ftp://ftp.isi.edu/in-notes/rfc2246.txt>)  
Explains the TLS protocol in detail.

- RFC2818: "HTTP Over TLS"  (<ftp://ftp.isi.edu/in-notes/rfc2818.txt>)  
Describes how to use TLS to secure HTTP connections over the Internet.
- The The SSL Protocol Version 3.0 document  (<http://home.netscape.com/eng/ssl3/ssl-toc.html>)  
Explains SSL Protocol Version 3.0 in great detail.
- The SSL Encryption explained information  (<http://www.digicert.com/ssl>)  
Discusses SSL encryption with an emphasis on certificates.

### **Other information**


- SSL and Java Secure Socket Extension
- IBM Toolbox for Java

### **Saving PDF files**

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

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

### **Downloading Adobe Reader**

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


---

## Appendix. Notices

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

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

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

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

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

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

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

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

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

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

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

IBM Corporation

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

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

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

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

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

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

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

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

#### COPYRIGHT LICENSE:

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

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

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

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

---

## Trademarks

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

DRDA  
i5/OS  
IBM  
iSeries  
OS/400

Intel, Intel Inside (logos), MMX, and Pentium are trademarks of Intel Corporation in the United States, other countries, or both.

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

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

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

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

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

---

## Terms and conditions

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

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

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

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

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

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

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


Printed in USA