[image: image1.png]

 Integrity Journal

A Publication of Integrity Services, Inc.
May 2004

Volume X Number 2

Outsourcing and American Security

As outsourcing has now progressed beyond low paying program jobs to technical prowess, we, in America, should be concerned about our national interests and our technical abilities. When American companies are turning to foreign R&D, engineering, programming, and the like it is a kick in the face. These companies are also sacrificing America for the bottom line.

We need to show our own industry that we have the technical ability to support our own companies. Those companies that use overseas technical ability have already told us that money is more important than loyalty. Now they are telling us that our ability is not good enough. All of this overseas outsourcing puts our nation at risk. Haven’t we learned from 911? We have no idea what bombs are coming in this software from abroad. If you think viruses are a threat and spend time, money, and effort to prevent the damage they do, then you better put additional effort in stopping the pillaging of America by overseas outsourcing.

Spam

Do you think that Spam is freedom of speech? For some it is a small nuisance. But this nuisance is increasing to the place where it is costing many people precious time and money. The unwanted intrusion is an affront to life, liberty, and the pursuit of happiness. It is also morally degrading. It is a corrupting influence. Last year Spam cost businesses an average of $874 per employee in lost productivity according to Nucleus Research Inc. The effect that it has on our liberties is far higher. It seems to invade us at every turn. It wears us down, influences what we do, and generally is changing our lifestyles. I have tried different anti-spam programs. Does anyone have something that really works?

Address Corrections
Please make sure we have the proper name and mailing address on your Integrity Journal. The quickest way to make corrections to your name and/or mailing address is simply by e-mailing us at jkite@integrity-services-inc.com

ClearPath MCP Operations

Training Class

June 16th, 17th, and 18th

Key Topics

· Peripheral Management

· System Commands

· MARC

· File Maintenance

· Job and Task Management

· Operations Center…plus more.

Registration Information and Details inside!

Coms Utility Search and Replace

There is a function with the Coms Utility that is little known with those with whom I normally work. It is the search function, which allows one to search for any value in any record or multiple values within a record. First you must set the values you desire to be searched in a model record. Then you can browse through all records that meet the criteria in the model record and they will be displayed one by one. If you desire to replace values you may do so with a modify or delete command as you examine each presented record.

An example to illustrate the function would be to find all super users in the Coms Cfile and eliminate them. Super users are never intended to be part of a production environment so this is an example that everyone can find useful.

First enter the utility and you will come to its home page. Next enter the function you intend to use. In our example it is the station elements so we type ‘S’ to get to a station menu. In order to set the model for the search you must place a ‘SE’ on the action line and clear the rest of the data in the unprotected fields of the screen. Now place the information you desire to be searched in the proper fields. In our example we will place a ‘Y’ in the Super User field. Go home and transmit. The search field will be highlighted. Type ‘NE’ at the action line and the search begins. If a match is found you will be presented with the whole record. In our example if we have super user stations they will be displayed. Type ‘MO at the action line and ‘‘N’ in the Super user field and transmit. Go to the action line and type ‘NE’ and you will be presented with the next record meeting the criteria. Make the same change and repeat the process until “End of element list reached” appears at the bottom of the screen.

This completes the process. Like all changes made to the Cfile through the utility they take effect immediately. The next time this station is logged on Coms will use the new template to give properties to the station.

Using Station Override with Station Security
One of the outstanding features of Coms is the ability to establish station security in conjunction with usercode security. With this feature, security given to usercodes may be enhanced by further limiting the environment (which stations) where the security privileges may or may not be allowed. For example if a privileged user is logged onto a non-privileged station the user does not have the benefits of a privileged user. If the same user logs onto a privileged station the privileged benefits are available.

This is but one of the many ways in which station security enhances usercode security. When one spends time setting up a useful usercode and station security system to be used in the MCP environment it can almost appear as a work of art. There is no operating system that is a peer to the MCP! Long live the MCP.

In setting up many a computer system with station security I have yet to find a need for station security override. This featurette, which can be seen in the Coms Cfile for usercodes, is a nuisance to station security because it invalidates it. If security is set up with foresight and diligence, station security override is not needed. Any time I am asked to evaluate the security of a computer system this is one item in my checklist. I always ask why it is set and when I do not receive a reasonable explanation, my recommendation is to remove it. I have been on sites where this may cause security characteristics to change. In every case there was a better way to implement the desired results and still maintain the integrity of station security.

Raid 5 vs Raid 1

Although I wrote a white paper on this subject many years ago I think that it is worth reviewing at this time. The reason for reviewing this subject is that I see more and more sites set up with Raid disk and even when I talk to the installers (supposed knowledgeable people) they either don’t understand the details of Raid technology or do not understand how the MCP works and how it would use Raid technology.

In laymen’s terms Raid technology is a method to create redundancy in a disk subsystem so that when a failure occurs data is not lost. The failure provided for is normally a disk pack, but disk controllers may also be made redundant. The problem is that most Raid configurations produce redundancy at the cost of performance. This includes Raid 5. Raid 1 is the only Raid configuration that does not sacrifice performance. In fact, in almost every situation it boosts performance. Raid 1 is normally called mirrored disk.

There are those who think that two writes in a mirrored system creates unneeded overhead. In theory this may seem to be the case, but in practice it almost never happens. Even when it happens it is more than offset by the multiple read I/Os that mirroring offers. In addition, normally many reads are used to create a record where one write is done. The read-to-write ratio needs to be examined. In all performance measuring that I have done mirroring has always improved I/O performance. The cost of performance in a Raid 5 configuration is significant. The benefit of a Raid 1 configuration is also significant.

There is also the argument that it takes more disk packs to make a Raid 1 configuration than it does to make a Raid 5 configuration. This is true, but the cost of a Raid disk configuration is mainly in the Raid controller and not in individual disk packs. The cost of a few more disk packs in the overall Raid configuration is minimal and the benefits are highly significant.

One other argument that needs to be dispelled is the appearance of a benefit when moving from disk that is not cached (or has minimal cache) to a Raid 5 configuration that has significant cache proves that it is a good configuration. Although cache is going to speed up any disk configuration, Raid 1 in this configuration will perform better than the Raid 5 for any database structure on an MCP based system. For further information see Raid disk under Tips on www.integrity-services-inc.com.

Special Audits

Is there benefit to auditing information not in the Sumlog in special audit files? Let me explain what information is being audited by the Integrity System Doctor and why it is useful. The Doctor now has four audit files. These are (1) ODT information, (2) Cande commands, (3) Alarm records, and (4) Station attaches.

The MCP does not record all ODT commands in the Sumlog file. In addition to ODT commands, there are many other commands issued at the ODT. WFL commands such as Copy, etc and responses to program inquiries are also entered at the ODT. The ODT audit records every entry from any ODT, Remotespo, or Dckeyin from a program. This is a lot of information. It is not intended that it be examined daily. This would be a tremendous job. When some unusual or special situation occurs and it is not known what happened on the system at the time, then this audit is useful. It also records all entries, even those that individuals say they never entered. This way you can accurately research a problem situation.

The second audit records every Cande command entered at every station with a date and timestamp along with station ID, usercode, and accesscode, if used. Again, this is not intended for daily examination, but it is useful in examining what is happening on a computer system. You can see who did what and find out who is really using Cande, and when.

These first two audits are Cande compatible so that they can be examined with Cande commands so that filtering and smaller files can be created. The third audit is a list of all alarms generated by the Doctor in a given period of time, such as 24 hours. Examiners really like these first three audits.

Last year I implemented a new audit as a response to a feature suggestion. By recording stations actually being used, unused stations could be deleted from the Coms Cfile. This is the rationale behind this audit. You can get a daily record of all stations attached or a cumulative summary of all stations and how many times they have been attached for any time period.

Like the security reports generated by the Doctor, IT personnel are not doing cartwheels over them, but auditors are. These audits and reports solve many questions which interest examiners and auditors.
Integrity News
New CD Training now available on the following subjects:
· Three Methods to Access the Userdatafile

· Practically Understanding Security System Concepts

· Computer Security Issues and Integrity Answers

For more Information, please contact us at jkite@integrity-services-inc.com

Reduced Fees for Doctor Installation

We are currently offering a special on our installation services with each sale of the Doctor software. Normally for 3 days of services we would charge $920/day + expenses = $2760 + expenses. For new Integrity System Doctor, Integrity Security Doctor, or Integrity Super Doctor clients we will offer a one time charge of $1500 + expenses for 3 days of installation and on-site training. If more than 3 days are desired, as is normally the case with the Super Doctor, then each additional day will be $500 + expenses.
Lost or Misplaced your Integrity Journal?

Check out our Website to view the latest Integrity Journals.

www.integrity-services-inc.com
MCP OPERATIONS TRAINING CLASS
Wednesday, June 16th
Thursday, June 17th & Friday, June 18th

· Defining Operations Management

· Basic Computer Concepts

· Computer Data Representation

· Peripheral Management

· Categories of Peripherals

· Commands of Interfacing with Peripherals

· Computer Languages

· Compilers & Assemblers

· Cande Capabilities & Security

· System Configuration

· Safety Mechanisms

· Backing up Files & Disk Packs

· Audit Trails & Logs

· Recovery

· Mirroring & RAID Disk

· System Sumlog

· Contents

· Releasing the Log

· Commands to Inquire for Log Information

· ODT Commands

· Various commonly used commands

· MCP Fundamental Skills

· Overview of Hardware

· Overview of Software

· Disk File Structures

· Disk File Maintenance

· Data Communications

· Networks

· Basic Cande Proficiency

· WFL Examples & Exercises

· Coms & Coms Utility

· Error Handling

· Magnetic Tape Library

· Disk Pack Management

· File Storage

· Pack Families

· Usercode vs Non-usercode

· Setting up Messages to be Automatically Displayed using an ADM System Command

· Procedures used to Halt/Load ClearPath MCP System

· Use SYSTEM/DUMPALL to List, Copy, and Concatenate Files

· Use Operations Center to Perform System Operations

· Use the MARC Menus and Command Modes to Perform System Operations

· Determine What is Required to Reactivate a Suspended Task

Classes will be held in Wilmington, Delaware at the University & Whist Club
Class fees are $600.00 per attendee

Classes will begin at 9:00 am - 12:00 pm

Lunch Provided: 12:00 - 1:00 pm

Classes will resume: 1:00- 4:00 pm
Make checks payable to:

Integrity Services Inc.
Reservations requested by June 10th

For Reservations, send appropriate fees to:

Integrity Services Inc
 10 Radnor Road
Newark, DE 19713

Please include name, company name, address, e-mail address, and phone number

Integrity Services Inc.

 Has developed software that will benefit your computer needs

· System Initialization Setup

· On-line Resource Evaluation

· Station Security

· Automatic Virus Scanning

· Extensive Security Reports

· Performance Analysis Reports

· Mix Task Resource Monitoring

· Instant Alarms (Aborts, Waiting, Messages)

· ODT & CANDE Audit of all commands

· Automatic Disk Backups

· Verify Readiness for MCP Upgrade

· Installation of Unisys IC Tapes

· Safe Delete and Purge Commands

· Automatic Schedule for all Jobs, Tasks, Commands, and more

We work for you by offering

specialized consulting services and training

 Appraisal, Advice, and Recommendations for your ClearPath Computer

PRESORTED STANDARD

U.S. POSTAGE

PAID

Wilmington, DE

Permit No. 785

Integrity Services

10 Radnor Road

Newark DE 19713

Return Service Requested

See what our Integrity System Doctor Software can do for you!!

We offer a variety of packages that will suit your needs …and all at a very affordable price!

Articles Featured Inside:

Coms Utility Search & Replace

Raid V vs Raid 1

Using Station Override with Station Security

Special Audits

Visit our website at: www.integrity-services-inc.com

6
1

