

Electronic Access Conference
emagine
2001

Student Financial Assistance

THE U.S. Department of
EDUCATION

Session 15

SFA to the Internet: Mainframe Connectivity

Introduction

- Who is this session for?
 - Current midrange/mainframe
 - New Destination Points
 - Technical
- Evaluations
- Questions
 - Conclude with Open Discussion

Agenda

SFA to the Internet Overview

SecurePortal

EasyAccess Client

Online SecureManager (OSM)

Your Responsibilities to Prepare

Migration Process

Open Discussion

Why move to the Internet?

- Eliminate proprietary transmission costs
- Consolidate multiple store and forward systems into one entity
- Utilize a COTS solution
- Use of your direct Internet connection
- Combo schools can now use 32-bit EDconnect

SFA to the Internet

- One store and forward system
- Mainframe, Midrange, and PC platforms supported
- Secure TCP/IP-based FTP file transfers over Internet
- Supports current business processes

SFA to the Internet

Security of the Data

- Utilizes Secure Sockets Layer (SSL 3.0) as encryption solution for securing privacy of transmitted Title IV data
- Encryption and data protection solution is used throughout the majority of eBusiness, eCommerce, and eGovernment applications
- UserID and password authentication will be required to gain access to your mailbox

Three Components

SecurePortal – Store and forward
mailboxing system.

EasyAccess - Client software used to
send and receive data.

Online Secure Manager (OSM) -
Administrative system for mailbox
management and administrative duties

SecurePortal

- Mailboxing system located at the VDC
- Current users will retain TIVWAN TG identifier
- Default password will be set to PASSWORD (all upper case)

EasyAccess Client

- Posted on <http://SFADownload.ed.gov>
- PC users-EasyAccess is integrated into the EDconnect Internet release v5.0
- The Host Communication Guide for Mainframe and Midrange Users
- The EasyAccess Command Line Guide and Customization Guide

EasyAccess Client

- Non-PC users-will need to install the Easy Access software
 - Create/Update JCL or scripts
 - EasyAcc INI file
 - Contains parameters and setup used to connect to the correct IP address and compression and decompression default parameters.
 - EXFER INI file
 - Location of all saved transfer statements

Supported Platforms

- OS/390 MVS/ESA (2.6) LE (1.9)
- OS/400 4.2+ (Compiler Level 3.7)
- AIX 4.2+
- Sun Solaris 2.6+
- DEC Open VMS 7.1
- HPUX 10.01+
- SCO UNIX 4.3+
- Digital UNIX 4.0 (DEC UNIX)

Basics EasyAccess

- Password Change
- Query List
- Sending Data
- Receiving Data

Sample JCL

```
//job card
//STEP0020 EXEC PGM=EA2KMVSC,REGION=1440M,PARM='CMDFILE=DD:CMDRECV'
//STEPLIB DD DSN=WAN.P383017.EASYACC.LOADLIB,DISP=SHR
//EASYACC DD DSN=WAN.T383017.D081501.APPSYS.EASYACC.INI,DISP=SHR
//EXFER DD DSN=WAN.P383017.EASYACC.EXFER.INI,DISP=SHR
//CMDRECV DD *
NETWORK=SAIGPORTAL FTPUSERID=TGnnnnn
FTPPASSWD=PASSWORD/newpassword/newpassword RESET
TRANSFER=(NAME=RECTEST
 RECEIVE=DD:RECVFLE)
TRANSFER=(NAME=SENDFILE SENDUSERID=TGnnnnn SEND=DD:SENDFILE
 OTHER_COMP_PARMS='SECFILE=DD:SECFILEX')
//RECVFLE DD DSN=your.received.data,
// DISP=(NEW,CATLG),UNIT=SYSDA,
// DCB=(LRECL=2850,BLKSIZE=28500,RECFM=FB),
// SPACE=(CYL,(30,13))
//SENDFILE DD DSN=your.send.data,DISP=SHR
```


Sample JCL

```
//SYSUT1 DD DISP=NEW,UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//SYSUT2 DD DISP=NEW,UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//WORK01 DD DISP=NEW,UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//WORK02 DD DISP=NEW,UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//WORK03 DD DISP=NEW,UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//WORK04 DD DISP=NEW,UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//EASTATUS DD DSN=your.eastatus.dataset.name,  
// DISP=(NEW,CATLG),UNIT=SYSDA,SPACE=(CYL,(5,5)),  
// LRECL=8192,BLKSIZE=0,RECFM=VB  
//COMPLOG DD SYSOUT=*  
//DCMPLOG DD SYSOUT=*  
//OUTMSG DD SYSOUT=*  
//SYSPRINT DD SYSOUT=*  
//EAFTPLOG DD SYSOUT=*  
//EXFERLOG DD SYSOUT=*  
//RESPLOG DD SYSOUT=*  
//CPFTPLOG DD SYSOUT=*  
//
```


Password Change

NETWORK=SAIGPORTAL

FTPUSERID=TGnnnnn

FTPPASSWD=PASSWORD/newpassword/newpassword

Query List

NETWORK=SAIGPORTAL

FTPUSERID=TGnnnnn

FTPPASSWD=currentpassword

QUERY_LIST QUERY_FILE=DD:QUERY

QUERY_STATUS=RECEIVED

Sending Data

NETWORK=SAIGPORTAL

FTPUSERID=TGnnnnn

FTPPASSWORD=currentpassword RESET

TRANSFER=(NAME=anything SENDUSERID=templocation

SEND=DD:SENDFILE

OTHER_COMP_PARMS='SECFILE=DD:SECFILEX') SAVE

Sample Send File

```
O*N01 73
O*N05TG50002 ,CLS=CORR02IN,XXX,BAT=#C200180920011025162927,NCT=000000
CPS HEADER 0580HTG51809 20011025162927 0102#C200180920011025162927 31
2050668038SA02004195 ROHRET RD 005SOUTH BEND
07609099I 2143805127MO03002CHRISTOPHER
0041700 CAROLINA ST 0702
CPS TRAILER 0580HTG5180920011025162927 010200002#C200180920011025162927 31
O*N95TG50002 ,CLS=CORR02IN,XXX,BAT=#C200180920011025162927,NCT=000000
O*N05TG50002 ,CLS=CORR02IN,XXX,BAT=#C200181020011025162945,NCT=000000
CPS HEADER 0580HTG51809 20011025162927 0102#C200181020011025162945 31
2091118038SA02004195 MAIN ST 005IOWA CITY
2043805127MO03002JOE 0041700 RENO ST
CPS TRAILER 0580HTG5180920011025162927 010200002#C200181020011025162945 31
O*N95TG50002 ,CLS=CORR02IN,XXX,BAT=#C200181020011025162945,NCT=000000
O*N99 73
```


SECFILE

```
//SECFILEX DD *  
SENDER(TGnnnnn);  
HEADERLITERAL(O*N05) HEADERSTART(1) RECEIVERSTART(6) RECEIVERLENGTH(14)  
CLASSSTART(25) CLASSLENGTH(8);  
TRAILERLITERAL(O*N95) TRAILERSTART(1);  
LITERAL(O*N01) LITERALSTART(1) DROP(Y);  
LITERAL(O*N99) LITERALSTART(1) DROP(Y);  
//*
```


Receiving Data

```
NETWORK=SAIGPORTAL  
FTPUSERID=TGnnnnn  
FTPPASSWORD=currentpassword  
RESET
```

```
TRANSFER=(NAME=anything1  
RECEIVECLASS=SARA02OP  
RECEIVE=DD:SARA02OP)
```

```
TRANSFER=(NAME=anything2  
RECEIVE=DD:ALLDATA)
```


What about my TIVWAN software?

- TIVWAN mainframe connectivity software (onvtam62, dsxmitx, emulation)
- Do at least one more transmission to “clean out” old mailbox
- Keep TIVWAN software in case you need to restore data or use online query
- Remove TIVWAN software after December 18, 2001

Online Secure Manager

- Monitor sent and received files
- Accessible via Internet Explorer
- Same password as mailboxing system
- Supports advanced search options
- Capability to restore files to mailbox that have been received

Secure Manager Cafe - Microsoft Internet Explorer provided by NCS Pearson IT Services

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Size Print Edit

Address <http://www.saigportal.sfa.ed.gov/saigprod/portal.jsp> Go

Student Aid Internet Gateway

It is October 12, 2001 15:49 GMT [Home](#)

Login to the Portal

Username:

Password:

Login

Note: This site is best viewed in IE 5.0 in 24 bit True Color and 1024 x 768 resolution.

Done Internet

Secure Manager Cafe - Microsoft Internet Explorer provided by NCS Pearson IT Services

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Size Print Edit

Address http://www.saigportal.sfa.ed.gov/saigprod/participant.jsp

Student Aid Internet Gateway

Welcome RAILCO It is October 12, 2001 16:13 GMT

Admin Participants Relationships Messages Archive Alias Help Logout

SEARCH

Show All

GO

Advanced Expand

Record 1 of 1

Name	Organization	EDI Name
IOWA STATE UNIV JOHNSO TG51209	SAIG	TG51209

PARTICIPANTS

Name: IOWA STATE UNIV-JO

User Logon/Mailbox: TG51209

EDI Name: TG51209

EDI Qualifier: * ALL QUAL

Password:

Verify Password:

Connection: SAIGPORTAL

HTTP URL:

Approval Code: 0123456789ABCDEF

Approval Status: Approved

Clear Save Delete Renotify

Contact Enabling Security Tech Contact Account

Organization: SAIG

Name: ROBERTA JOHNSO

Phone: 515-294-0109-EXT

Address1: OFFICE OF STUDENT

City/State: AMES IA

Country: United States

Title:

Email:

Address2: 12 BEARDSHEAR HA

Postal Code: 50011-2028

Internet

Secure Manager Cafe - Microsoft Internet Explorer provided by NCS Pearson IT Services

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Size Print Edit

Address http://www.saigportal.sfa.ed.gov/saigprod/message.jsp

Student Aid Internet Gateway

Welcome RAILCO It is October 12, 2001 16:14 GMT

Admin Participants Relationships Messages Archive Alias Help Logout

SEARCH

Mailbox: TG51209 GO

Show All Advanced Search

Expand

Record 4 of 296

Sender Mailbox	Receiver Mailbox	Date Received
r BATCHMB	TG51209	2001-10-12 03:14:03.0
s TG51209	TG53161	2001-10-12 02:11:46.0
r TG50002	TG51209	2001-10-11 22:49:30.0
r TG50002	TG51209	2001-10-11 22:47:13.0
r TG50005	TG51209	2001-10-11 16:05:48.0
r TG50005	TG51209	2001-10-11 16:05:48.0
r TG54880	TG51209	2001-10-11 15:30:46.0
r BATCHMB	TG51209	2001-10-11 03:13:48.0
r TG50002	TG51209	2001-10-10 23:37:00.0
r TG50002	TG51209	2001-10-10 23:37:00.0

MESSAGES

From Mailbox: TG50002 Date/Time Received: 2001-10-11 22:47:13.0

To Mailbox: TG51209 Status: DLVD-TO-MAILBOX

Msg Class: SARA020P Msg Type: NON EDI

Interchange Sender: - Interchange Date/Time: -

Interchange Receiver: - Batch No: #E20018692001101

Save

Message Info
Interchange
Interconnect
Error Detail
Error Info
Message Text

Original From: TG50002 Date/Time avail. in Mailbox: 2001-10-11 23:04:44.0

Original To: TG51209 Date/Time Picked up: -

Unique Filename: 0796128419044402658 Date/Time Of Interchange: -

Interchange Size: 18044 Date/Time Purged: -

Log ID: 969323 Log Type: Received

Recommended Session

Session 16

SFA to the Internet:

EDconnect Software

How do I prepare?

Verify your Internet Service Provider supports:

- TCP/IP (stack)
- FTP (file transfer protocol)
- MVS must have OpenMVS
- Successful connections to the Internet
- Test access - Download files from <http://SFADownload.ed.gov>

How do I prepare?

Ensure your Destination Point Administrator's authentication identifiers are current on SAIG Enrollment web site:

<http://SFAWebEnroll.ed.gov>

- **Social Security Number**
- **Date of Birth**
- **Mother's Maiden Name**

Migration Step by Step

1. Download software and documentation from SFADownload web site:
<http://SFADownload.ed.gov>
2. Install the software
3. Create JCL/Scripts to execute EA Client
4. Execute initial password change
5. Send test file(s) to test mailbox
6. Receive test file(s) from test mailbox

Migration Step by Step

6. Go to SAIG Enrollment web site:
<http://SFAWebEnroll.ed.gov>
7. Click “Migrate to Student Aid Internet Gateway (SAIG)” icon.
 - Review displayed text explaining the impending migration.
 - Confirm your intent to migrate to SAIG.
8. Receive on-screen confirmation message from SFA.
9. Begin sending/receiving data via the Internet.

SFA to Internet Migration - Microsoft Internet Explorer provided by NCS Pearson IT Services

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Print

Address <https://www.sfawebenroll.ed.gov/BTrade/T4BServlet.jrun> Go

SFA to the Internet Migration

[Contact Us](#)

[Frequently Asked Questions](#)

[Home](#)

For security purposes, complete the following:

[Social Security Number:](#)*

[Date of Birth:](#)**

[Mother's Maiden Name:](#)

[Authentication Information Unknown](#)

* Please enter this number without the dashes. For example: 123-45-6789 is 123456789. See on-line help for information on the [Privacy Act](#) and how your SSN can be used.

** Please enter this date in "mmddccyy" format. For example, August 17, 1970 is 08171970.

Internet

Migration Information

Migration Details

- 27 SNI users migrated
- 10 DSXMITX
- 1 AS-400
- 1 Sun Solaris
- 8 Converted to PC

Migration Feedback

- “I love the new program. It was very easy migrating. It is extremely fast and I enjoy using it.” - *New England Institute of Technology*
- “This new system is unbelievable. I cannot believe how much easier it is than RJE.” - *South Carolina Student Loan Corp.*
- “We have successfully migrated to the Student Aid Internet Gateway (SAIG) and switched from mainframe to PC connection. I am very impressed and pleased of the effective internet transmission.”
- *Georgia State University*
- “I wanted to send you a quick note to let you know how easy the migration process was for me. I did have one little slip-up that was my fault and when I called tech support they were very helpful (as always) and got me on track. Just wanted to pass along my appreciation.” - *Providence College*

Support During Migration

- Customer service hours during the migration will be 7am – 7pm Central Time
- Users can arrange for off-hours support with migration specialists
- December 18, 2001 Migration complete
TIV WAN ceases operation

Note: Mailboxes that have not migrated by December 18, will be automatically converted over to the new system.

Support Plan

- Customer Service - Technical Support Reps trained specifically in mainframe transmission
- Administrators of SFA to the Internet
- Requirements and Testing Engineer
- Mainframe Development Team Lead
- bTrade, Inc. Product Support

CPS/WAN Technical Support

Phone: 800-330-5947

Fax: 319-358-4260

Email: cpswan@ncs.com

Review

- SFA to the Internet is here!
- SecurePortal
- EasyAccess Client
- Online SecureManager
- Migrate by December 18, 2001

Open Discussion

Electronic Access Conference
emagine
2001

Student Financial Assistance

THE U.S. Department of
EDUCATION