

DevOps Fast Start for IBM Z: Node.js on z/OS

Allan Kielstra (Joran Siu, Jennifer Rowan)
IBM

2019 IBM Systems Technical University
April 29 – May 3, 2019 | Atlanta, GA

Session Objectives

- Provide an overview of Node.js on z/OS
- Explain benefits of running Node.js on z/OS and how it can help accelerate digital transformation on z/OS
- Go over usage scenarios.

Agenda

- Node.js - z/OS Technology Overview
- Digital Transformation
- Connecting to critical applications and data on z/OS
- Usage Scenarios
- Tools
- Q & A

Node.js - z/OS Technology Overview

What is Node.js ?

Server-side JavaScript platform

- Built on Google's V8 JavaScript engine

Designed to build scalable network applications

- Lightweight and efficient

Uses an event-driven, single-threaded, non-blocking I/O model

- Best suited for data-intensive (i.e. I/O bound) applications

Provides a module-driven, highly scalable approach to application design and development that encourages agile practices

Emerging as the favored choice for digital transformation - Steadily establishing its place within enterprises

The Event Loop

Allows Node.js to perform non-blocking and asynchronous operations

- Node.js is a Single-threaded Application
- Supports concurrency via events and callbacks
- Loop that listens for events, and then triggers a callback function when one of those events is detected.

Node.js Ecosystem

— Largest repository of modules:

- NPM: Node Package Manager
 - Repository of community contributed modules
 - 900+k modules and growing!
 - 3x growth rate vs other runtimes
- Averaging 595/day

— *Enterprise clients can easily augment existing IBM Z applications to provide timely response to customer requirements driven by digital transformation*

Apr 2019 – modulecounts.com

IBM SDK for Node.js – z/OS: Value to Enterprises

Take advantage of the enormously popular and growing technology on IBM Z to power digital transformation.

Access a vast pool of 11+ million JavaScript developers

Develop business logic using Node.js on z/OS

Take advantage of its great cross-platform support and deploy Node.js applications written on x86 to Z

Take advantage of co-location of Node.js applications with critical assets (i.e. applications and data) on z/OS

– Reduce response time and increase throughput

IBM SDK for Node.js – z/OS: Value to Development Organizations

Use a common language (i.e. JavaScript) to develop applications for the entire application stack (both client & server).

Increases efficiency, simplifies build process, and quickens time to market.

Leverage over 900k “good-to-go” NPM packages that can be used instantly in applications

Use module-driven, highly scalable approach to application design, development, and deployment

- Encourages Agile practices

Ordering SDK for Node.js – z/OS

Things you should know

SDK for Node.js – z/OS (Official product) is available on Shopz

– Zero license charge with Optional S&S - full production license

- S&S is **included** by default and is eligible for container pricing

If you need S&S, you do not need to do anything

– S&S will be billed automatically

If you **do not** need S&S, inform IBM rep to help you “**opt out**” of it

– Example

- Use Node.js as a trial (e.g. PoC)
- Use Node.js in production but do not need S&S
- Satisfy prerequisite requirements for other IBM Product(s) or technology (e.g. Zowe or IBM products that uses Zowe)

– No official PMR support for Node.js but you can report problems in Git. S&S is included in IBM products that pre-reqs Node.js

If you want to try Node.js but don't want to order it from Shopz

– Download and install pax.Z version <https://developer.ibm.com/node/sdk/ztp/>

Node.js beta is available!

Open beta program has started!

This beta supports the Node v8.15.1 community version

Highlights includes:

- Updated npm 6.4.1 (Node.js package manager), which includes standardized lockfiles for cross-package-manager compatibility and automatic saving of newly installed packages without explicitly adding the—save flag
- IBM C/C++ compiler (njsc/njsc++) to support -fexec-charset option to set the execution character set, used for string and character constants
- Functional enhancements over Node v6 (in DNS and OS modules)
- async/await, a modern approach that allows you to write asynchronous code that looks like synchronous code
- Buffer module security enhancements

– Register and Download the driver : <https://developer.ibm.com/mainframe/products/ibm-sdk-for-node-js-z-os-open-beta/>

– Questions or comments you can reach us on GitHub : <https://github.com/ibmruntimes/node/issues>

For more details, contact Jennifer Rowan, Node.js z/OS offering manager jenrow@ca.ibm.com

Digital Transformation is a key focus for every industry

Goal: Integrate digital technology into all areas of businesses to deliver value to customers and drive business growth

**Banking and
Financial
Services**

Government

Healthcare

Automotive

Retailers

The mainframe and enterprise assets are at the center of a digital enterprise

Virtually Limitless Scale

1.3 million CICS transactions are processed every second, every day...**20X** the number of Google searches.

Trusted Computing

The **highest level of security** certification for commercial server and **99.999%** application availability.

Enterprise Data Serving

Over **80%** of all corporate structured data

Business Critical Applications Serving \$3T of all daily commerce flows through **COBOL Applications**

The best way to accelerate Digital Transformation for your organization

Leverage existing critical assets and data on IBM Z mainframe and extend them to support new mobile or cloud applications

Node.js is ideal for Digital Transformation

Simplicity:

- JavaScript is simple, powerful & lightweight
- Support for full stack development

Encourages Agile practice

- Ecosystem of over 900k+ npm packages
- 50% less code written – less bugs, less testing
- Quicker delivery

Performance

- Suited for I/O intensive applications
- Highly scalable
- Exploits IBM Z's I/O capabilities

Availability of Skills

- Developer population of 11+M

Suited for APIs and Microservices

- Speaks JSON - REST APIs

Open Architecture

- Open-source project
- Active and vibrant community willing to share code
- Strong cross platform support

Connecting to critical applications and data on z/OS

Connecting to z/OS assets

Z/OS Connect EE

- Access z/OS assets exposed through REST APIs
- Discover and Access APIs: npmjs.com/package/zosconnect-node
- Loopback connector: npmjs.com/package/loopback-connector-zosconnectee

Db2

- Direct ODBC access to IBM Db2 on z/OS: npmjs.com/package/ibm_db

IMS

- Access data in IMS through z/OS Connect EE

CICS

- Node.js CICS Bundles managed by CICS 5.5 ibm.co/2vG1KTb
- Locally-optimized transport to call CICS service: npmjs.com/package/ibm-cics-api

VSAM

- Interact with z/OS VSAM datasets and records npmjs.com/package/vsam.js

z/OS Node Accessor

- Module to interact with z/OS MVS dataset and USS files and simple JCL operations: npmjs.com/package/zos-node-accessor

Usage Scenarios

Co-locate with critical assets on z/OS

- Move existing Node.js application to z/OS for reduced latency in accessing critical applications and data
- Up to 2.5x better throughput, 60% faster response time to DB2 on z/OS*

* Based on performance test on Linux on Z

API Orchestration/Microservices Management

- Often, there exists a mismatch between granularity of APIs of individual services, and data a micro service needs to provide
- Data flow requires multiple services to interact in some manner
- Leverage the consistency models of z/OS data stores
- Leverage the colocation to z/OS transactions and assets for better response time and security

API Orchestration/ Microservices Management - Benefit

- Increase organization efficiency
 - Provide exact information requested by incoming API's
 - Avoid exposing more APIs than necessary
 - Simplify API development and maintenance
- Take advantage of co-location of critical assets and data
- Increase Security
 - Data remains on Z
 - Controls what data is going out of the system
 - Leverage zOS connect and API connect

API Orchestration/Microservices Management - Example

<https://developer.ibm.com/mainframe/2018/09/21/nodejs-zos-api-orchestration/>

API Gateway

- Router
- Load balancer
- Application Endpoint
- Token endpoint
- Authorization
- Monitoring
- Rate Limiting
- Proxy

Develop Web Applications

Node.js web application framework

- Provides a set of features for web and mobile applications
(npm install express –save)

Example: HelloWorld express application:

```
const express = require('express')
const app = express()

app.get('/', (req, res) => {res.send('Hello World!');});

app.listen(3000, () =>
  console.log('hw app listening on port 3000!'));
```

The logo for Express.js, featuring the word "Express" in a thin, outlined, sans-serif font.

<https://www.npmjs.com/package/express>

A number of popular Node.js frameworks are built on Express

- Example: LoopBack, MEAN...

Create REST APIs

LoopBack framework

- Open-source Node.js framework for developing APIs
- Makes it easy to create APIs
- Use with IBM API Connect to secure, manage and monitor APIs.
- Built-in API Explorer

Loopback: <https://loopback.io/>

IBM API Connect: <https://ibm.co/2US7nix>

The screenshot shows the StrongLoop API Explorer interface. At the top, there's a navigation bar with the StrongLoop logo, the text 'StrongLoop API Explorer', and a 'Token Not Set' indicator with a 'Set Access Token' button. Below this, the main content area is titled 'Rewards'. It lists various REST API endpoints for the 'Rewards' resource, each with a colored button indicating the HTTP method (PATCH, GET, PUT, POST, HEAD, DELETE) and a brief description of the operation. The endpoints include actions like patching, finding, deleting, and creating instances of the 'Rewards' model, as well as actions related to 'customers' of the 'Rewards' model.

Method	Endpoint	Description
PATCH	/Rewards	Patch an existing model instance or insert a new one into the data source.
GET	/Rewards	Find all instances of the model matched by filter from the data source.
PUT	/Rewards	Patch an existing model instance or insert a new one into the data source.
POST	/Rewards	Create a new instance of the model and persist it into the data source.
PATCH	/Rewards/{id}	Patch attributes for a model instance and persist it into the data source.
GET	/Rewards/{id}	Find a model instance by {id} from the data source.
HEAD	/Rewards/{id}	Check whether a model instance exists in the data source.
PUT	/Rewards/{id}	Patch attributes for a model instance and persist it into the data source.
DELETE	/Rewards/{id}	Delete a model instance by {id} from the data source.
GET	/Rewards/{id}/customers	Queries customers of Rewards.
POST	/Rewards/{id}/customers	Creates a new instance in customers of this model.
DELETE	/Rewards/{id}/customers	Deletes all customers of this model.
GET	/Rewards/{id}/customers/{fk}	Find a related item by id for customers.
PUT	/Rewards/{id}/customers/{fk}	Update a related item by id for customers.
DELETE	/Rewards/{id}/customers/{fk}	Delete a related item by id for customers.
GET	/Rewards/{id}/customers/count	Counts customers of Rewards.

Create API - Example

— Credit Card Rewards Program Case-Study

- Create APIs with Node.js application using LoopBack framework
- Exposes Rewards data, while keeping all customer and credit-card data secure

- 1 Create a Node.js rewards program application using the LoopBack framework.
- 2 Deploy the Node.js application on z/OS to benefit from collocation advantages such as performance and security.
- 3 Expose the rewards program APIs. (Note: The credit card and customer info remains secure in z/OS.)
- 4 Explore, test, and consume the APIs that you have created.

Included Components LoopBack

<https://developer.ibm.com/code/patterns/create-rewards-program-apis/>

Node.js Microservices

Microservices architecture

- Replaces Monolithic design
- Built of many small, modular services
- Allows for agility and continuous delivery
- Improves productivity
- Benefit from lightweight communication

Try it yourself! VSAM and API Orchestration scenarios on zTrial

← → ↻ 🔒 https://www.ibm.com/us-en/marketplace/sdk-nodejs-compiler-zos ☆ Z 🖥️ | 👤 ☰

IBM Marketplace ▾ Search IBM Marketplace 🔍 👤 ☰

IBM SDK for Node.js - z/OS Overview Details Pricing Resources **Download now**

IT infrastructure > Z > Z software >

IBM SDK for Node.js - z/OS

At no license charge, provides a secure, module-driven, highly scalable approach to accelerate digital transformation on IBM Z. Optional paid support available.

[Download now](#) [Request trial](#)

Click to register for zTrial

Developers: Check out the new IBM Developer page for more details on this product! → [Visit IBM Developer](#)

Hands-on evaluation of IBM Z software is as easy as 1-2-3

1

Register

Completely free. No credit card required.

2

Get access

Your trial will be available in 2 hours and available for 3 days.

3

Try it out

No installation required. Take a tutorial or just look around.

Tools

Tools - Debugging

V8 Inspector Protocol supported

Exposed via `--inspect` flag in Node.js

Process listens WebSockets for diagnostic commands

Various client support: node-inspect, Chrome DevTools, Eclipse plugins, Visual Studio Code, etc.

<https://nodejs.org/en/docs/guides/debugging-getting-started>

Tools

Monitoring - Unified diagnostics tooling with IBM SDKs for Java®

- Appmetrics - Node Application Metrics
 - npm module instruments the Node.js runtime for performance monitoring
 - <https://www.npmjs.com/package/appmetrics>
- Health Center
 - Quick to deploy, small impact live monitoring tool
 - Tracks Memory, CPU usage, Garbage collection, application hot spots, and more
 - <http://www.ibm.com/developerworks/java/jdk/tools/healthcenter>
- **Post Mortem Investigation**
 - FFDC with node-report –
 - <https://github.com/RuntimeTools/node-report> (z/OS)
 - heapdump - <https://github.com/bnoordhuis/node-heapdump>
 - llnode support in works

ibm.biz/nodejs-RAStools

Trials

Order IBM SDK Node.js – z/OS on Shopz

- No license Charge
- Full Execution License
- Optional S&S

Download pax.Z version from <https://developer.ibm.com/node/sdk/ztp/>

- No Charge
- Evaluation License (not suitable for deployment)

Resources

— Node.js

- IBM Marketplace Page: <https://www.ibm.com/us-en/marketplace/sdk-nodejs-compiler-zos>
- Link to announcement blog: <https://ibm.co/2uvnrsu>
- Link to Node.js blog: <https://developer.ibm.com/mainframe/2018/01/19/reasons-host-node-js-applications-zos/>
- Link to IBMSystems magazine article: <http://bit.ly/2x7ODPx>
- Application Example: <https://developer.ibm.com/code/patterns/create-rewards-program-apis/>

- Trials
 - PAX format: <ibm.biz/nodejs-zos-trial-pax>
 - Shopz: <ibm.biz/nodejs-zos-trial>
- Documentation
 - Knowledge Center: <ibm.biz/nodejs-zos-kc>
 - DeveloperWorks: <ibm.biz/nodejs-zos-sdk-v6-dw>

Session summary

- Node.js on z/OS is now enabled on z/OS. It is based on the open source and has the same implementation as all other platforms
- You can take advantage of co-location of critical assets and data on Z mainframes to improve response time and throughput
- You can take advantage of the strong NPM ecosystem to deliver applications quickly, including connecting to IBM assets on z/OS
- API orchestration using for Node.js on z/OS can enhance API consumability, security and organization efficiency

Thank you!

Allan Kielstra
COBOL Architect

kielstra@ca.ibm.com
+1-905-413-3558

**Please complete the Session
Evaluation!**

Notices and disclaimers

- © 2019 International Business Machines Corporation. No part of this document may be reproduced or transmitted in any form without written permission from IBM.
- **U.S. Government Users Restricted Rights — use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.**
- Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. **This document is distributed “as is” without any warranty, either express or implied. In no event, shall IBM be liable for any damage arising from the use of this information, including but not limited to, loss of data, business interruption, loss of profit or loss of opportunity.** IBM products and services are warranted per the terms and conditions of the agreements under which they are provided.
- IBM products are manufactured from new parts or new and used parts. In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply.”
- **Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.**
- Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those
- customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.
- References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.
- Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.
- It is the customer’s responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer’s business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer follows any law.

Notices and disclaimers continued

- 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 about this publication 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. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. **IBM expressly disclaims all warranties, expressed or implied, including but not limited to, the implied warranties of merchantability and fitness for a purpose.**
- The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.
- IBM, the IBM logo, ibm.com and [names of other referenced IBM products and services used in the presentation] are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml

This presentation uses the IBM Plex™ font

IBM Plex™ is our new typeface. It's global, it's versatile and it's distinctly IBM.

IBM Plex Sans

The IBM company is freeing itself from the cold, modernist cliché and replacing Helvetica with a new corporate typeface. Also replaces Arial, Calibri, Lucida Grande, Trebuchet, etc.

IBM Plex Mono

A little *something* for **developers**. Replaces Courier New, Letter Gothic, Lucida Console, etc.

IBM Plex Serif

A hybrid of the third kind (combining the best of Plex, *Bodoni*, and **Janson** into a contemporary serif). Replaces Cambria, Garamond, Lucida Bright, Times New Roman, etc.

IBM Plex is freely available as TrueType and OpenType at: <https://github.com/IBM/plex/releases>