

IBM Integration Bus ODBC Database Extender

IE02 Category 3 SupportPac

Version 2.0

June 2013

IBM Integration Bus Development
IBM Hursley Park
Hursley
Winchester
SO21 2JN

Property of IBM

Third Edition, 2013

This edition applies to Version 2.0.1 of IBM Integration Bus ODBC Database Extender and to all subsequent releases and modifications unless otherwise indicated in new editions.

© **Copyright International Business Machines Corporation 2010, 2013-03-19**

All rights reserved. Note to US Government Users – Documentation related to restricted rights – Use, duplication or disclosure is subject to restrictions set forth in GSA ADP Schedule contract with IBM Corp.

Notices

The following paragraph does not apply in any 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 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.

References in this publication to IBM products, programs, or services do not imply that IBM intends to make these available in all countries in which IBM operates.

Any references to an IBM licensed program or other IBM product in this publication is not intended to state or imply that only IBM’s program or other product may be used. Any functionally equivalent program that does not infringe any of the intellectual property rights may be used instead of the IBM product.

Evaluation and verification of operation in conjunction with other products, except those expressly designated by IBM, is the user’s responsibility.

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. You can send license inquiries, in writing, to the IBM Director of Licensing, IBM Corporation, 500 Columbus Avenue, Thornwood New York 10594, USA.

The information contained in this document has not be submitted to any formal IBM test and is distributed AS-IS. The use of the information or the implementation of any of these techniques is a customer responsibility and depends on the customer’s ability to evaluate and integrate them into the customer’s operational environment. While each item has been reviewed by IBM for accuracy in a specific situation, there is no guarantee that the same or similar results will be obtained elsewhere. Customers attempting to adapt these techniques to their own environments do so at their own risk.

Trademarks and services marks

The following terms, used in this publication, are trademarks of the IBM Corporation in the United States or other countries or both:

- IBM
- IBM Integration Bus

Preface

The IBM Integration Bus ODBC Database Extender Category 3 SupportPac (IE02) extends the ability of the IBM Integration Bus Product to allow specific databases to be supported on the UNIX and Linux platforms.

Description

The IE02 SupportPac can be used in conjunction with IBM Integration Bus v9.0 to extend the range of user databases supported by the IBM Integration Bus product.

This SupportPac does not describe or document the user databases supported. The user databases that are supported when using this SupportPac are listed within the documentation for IBM Integration Bus.

This package contains the driver manager libraries for unixODBC (available from www.unixodbc.org which is an implementation of the Open DataBase Connectivity interface for Unix® systems. These libraries are licensed under the GNU Lesser General Public License (LGPL) Open Source Initiative (OSI).

Chapter 1.

Installation Instructions

Prerequisites

- IBM Integration Bus v9.0.

Pre-installation

- If you do not already have the IE02 SupportPac installer executable, follow the instructions below:
 - Download the `ie02` tar file for the required platform to a temporary directory. This is located under the IE02 page from the SupportPac's site (<http://www-01.ibm.com/support/docview.wss?rs=171&uid=swg27007198>).
 - Extract the tar file by issuing the following command:

```
tar -xvf <filename>
```

Where `<filename>` is the name of the IE02 SupportPac tar file.

- The tar file contains a copy of this PDF and also an installer to allow you to install the SupportPac. The installer executable is called `ie02-install.bin`. Although the installer has the same name on all platforms, the installer is platform specific.

Installation

The IE02 SupportPac install file `ie02-install.bin` must be executed under the same userid (typically root) that was used when installing IBM Integration Bus.

The installer can be run in three modes:

- Graphical
- Console
- Silent

Graphical Installation

From within the directory where the SupportPac was downloaded, execute the following command:

```
./ie02-install.bin
```

The installer should launch within a separate window and guide you through the installation process. If the installer can not launch in GUI / graphical mode, it will launch in console mode.

Console Installation

From within the directory where the SupportPac was downloaded, execute the following command:

```
./ie02-install.bin -i console
```

The installer should launch and guide you through the installation process within the same console that the command was issued under.

Silent Installation

When specifying a silent install a response file is required to define the required responses to the options provided by the installer. An example response file is shown below:

```
# This file was built by the Replay feature of InstallAnywhere.
# It contains variables that were set by Panels, Consoles or Custom
# Code.

#Has the license been accepted
#-----
LICENSE_ACCEPTED=TRUE

#Choose Install Folder
#-----
USER_INSTALL_DIR=/opt/ibm/IE02/2.0.1
```

Note that the above example specifies that the license has been accepted. By using this example script you are accepting the terms of the license agreement.

The response file must be named `installer.properties` and needs to be located in the same directory as the IE02 installer.

To execute the installer in silent mode, run the following command from within the directory where the SupportPac was downloaded:

```
./ie02-install.bin -i silent
```

After the installation has completed, please review the install log. This is located under the installation path specified during the install. The file name of the log is: "WebSphere_Message_Broker_ODBC_Database_Extender_InstallLog.log".

If installing over a previous IE02 installation (within the same installation directory), the previous installation will be silently uninstalled before the new version is installed.

Note that this version of the IE02 SupportPac may only be used with IBM Integration Bus v9.0. If you are using IE02 v1.0 with WebSphere Message Broker v7.0, you must ensure that IE02 v1.0 continues to reside on your system.

Uninstallation

The IE02 SupportPac uninstaller must be executed under the same user id that was originally used to install the SupportPac (typically root).

IE02: IBM Integration Bus ODBC Database Extender

To uninstall the IE02 SupportPac, change directory to "Uninstall_IE02" under the install path for IE02 (\$IE02_PATH) and execute the following command:

```
./Uninstall_IE02
```

This will launch the uninstaller in the same mode that it was previously installed (GUI, Console or Silent).

The uninstaller will not delete the `/var/mqsi/common/profiles/IE02v200.sh` file. This file should be removed manually after uninstallation of the SupportPac. However, it will not cause any problems if it is not removed.

Chapter 2.

Configuration and setup of the IBM Integration Bus ODBC Database Extender SupportPac.

Configuration.

For most scenarios, no additional configuration is required to configure the IE02 SupportPac, as all of the necessary configuration is performed at installation time. You only need to perform additional configuration tasks if you have modified the value of the `$MQSI_WORKPATH` environment variable in your IBM Integration Bus runtime environment.

Please refer to the IBM Integration Bus Information Center for additional information regarding configuration of your chosen database. This configuration is different for different databases.

To allow IBM Integration Bus to take advantage of the additional database support, it needs to know where the SupportPac has been installed. The location of the SupportPac should be set as the value of the environment variable `IE02_PATH`. This environment variable is automatically set within the IBM Integration Bus profile during the installation of the SupportPac by the creation of the script called `IE02v200.sh` which is placed within the directory `/var/mqsi/common/profiles`.

An example file is shown below:

```
#!/bin/sh
# This file was created as part of the IBM Integration Bus ODBC
# Database Extender SupportPac (IE02 v2.0.1) install
if [ ! -z "$MQSI_FAD" ]; then
  if [ "$MQSI_FAD" -eq "7" ]; then
 IE02_PATH=/opt/ibm/IE02/2.0.1
 export IE02_PATH
 if [ ! -z "$LD_LIBRARY_PATH" ]; then
 LD_LIBRARY_PATH=$IE02_PATH/lib:$LD_LIBRARY_PATH
 export LD_LIBRARY_PATH
 fi
 if [ ! -z "$LIBPATH" ]; then
 LIBPATH=$IE02_PATH/lib:$LIBPATH
 export LIBPATH
 fi
 if [ -z "$ODBCSYSINI" ]; then
 ODBCSYSINI=$IE02_PATH/etc
 export ODBCSYSINI
 fi
  fi
fi
```

If you alter the location of your `$MQSI_WORKPATH`, and therefore alter the location where IBM Integration Bus dynamically executes additional scripts whilst loading its profile, you will need to either copy the existing file or create a new file containing the required contents within your new `{ $MQSI_WORKPATH }/common/profiles` directory.

You must **not** put the "lib" directory of the SupportPac into your library path (`LD_LIBRARY_PATH` or equivalent). If you do so, the SupportPac will not be correctly loaded by IBM Integration Bus and unpredictable results may occur.

IE02: IBM Integration Bus ODBC Database Extender

Please refer to the IBM Integration Bus Information Center for additional information regarding configuration of your chosen database.