

WebSphere Message Broker

Introduction

Version 6 Release 1

WebSphere Message Broker

Introduction

Version 6 Release 1

Note

Before you use this information and the product that it supports, read the information in the Notices appendix.

This edition applies to version 6, release 1, modification 0, fix pack 6 of IBM WebSphere Message Broker and to all subsequent releases and modifications until otherwise indicated in new editions.

© **Copyright IBM Corporation 2000, 2010.**

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

Contents

About this topic collection. v

Part 1. Start here 1

Welcome to WebSphere Message Broker 3

How do I use the information center? 4

Where can I get an overview of WebSphere Message Broker? 6

How do I use the Message Broker Toolkit? 7

How can I check that my installation was successful? 8

How do I design and develop applications? 9

WebSphere Message Broker Administration. 25

How can I diagnose problems? 33

What information is available for users of previous versions? 34

Part 2. Product overview 37

WebSphere Message Broker overview 39

WebSphere Message Broker introduction 39

WebSphere Message Broker technical overview . . . 68

WebSphere Message Broker business scenario . . . 90

Accessibility features for WebSphere Message Broker 92

Part 3. Reference 95

Message Broker Toolkit 97

Perspectives in the Message Broker Toolkit 97

Editors in the Message Broker Toolkit 107

Resource types in the workbench. 143

Message Broker Toolkit keyboard shortcuts . . . 146

What's new if you are migrating from Version 6.0 149

Glossary of terms and abbreviations 157

Part 4. Appendixes 179

Appendix. Notices for WebSphere

Message Broker 181

Trademarks in the WebSphere Message Broker

Information Center 183

Index 185

About this topic collection

This PDF file has been created from the WebSphere Message Broker Version 6.1 (fix pack 6 update, March 2010) information center topics. Always refer to the WebSphere Message Broker online information center to access the most current information. The information center is periodically updated on the document update site and this PDF and others that you can download from that Web site might not contain the most current information.

The topic content included in the PDF does not include the "Related Links" sections provided in the online topics. Links within the topic content itself are included, but are active only if they link to another topic in the same PDF collection. Links to topics outside this topic collection are also shown, but result in a "file not found" error message. Use the online information to navigate freely between topics.

Feedback: do not provide feedback on this PDF. Refer to the online information to ensure that you have access to the most current information, and use the Feedback link that appears at the end of each topic to report any errors or suggestions for improvement. Using the Feedback link provides precise information about the location of your comment.

The content of these topics is created for viewing online; you might find that the formatting and presentation of some figures, tables, examples, and so on are not optimized for the printed page. Text highlighting might also have a different appearance.

Part 1. Start here

Welcome to WebSphere Message Broker	3
How do I use the information center?	4
Where can I find other sources of help information?	5
Where can I get an overview of WebSphere Message Broker?	6
How do I use the Message Broker Toolkit?	7
How can I check that my installation was successful?	8
How do I design and develop applications?	9
What do I need to know to start developing applications?	9
Basic application development concepts	10
Advanced application development concepts	13
How do I construct message flows?	13
How do I program message flows?	15
How do I use message mappings?	15
How do I use ESQL?	16
How do I use Java?	18
How do I use XML transformations?	19
How do I design and develop a message model?	20
How do I develop publish/subscribe applications?	23
How do I deploy and test applications?	24
WebSphere Message Broker Administration.	25
How do I plan and configure a broker domain?	26
How do I deploy and configure applications?	29
How do I administer and monitor a broker domain?	31
How can I diagnose problems?	33
What information is available for users of previous versions?	34

Welcome to WebSphere Message Broker

New users: Use this topic to help you navigate through the WebSphere® Message Broker information center:

- If you are new to WebSphere Message Broker, look at the Getting started section first.
- If you are ready to start developing applications for WebSphere Message Broker, look at the Developing applications section.
- If you are ready to design and configure your broker domain, look at the WebSphere Message Broker administration section.
- The Additional information section includes links that might be of interest to all users.

Use the links in the following sections to go to start here topics that contain useful links into the information center or to external information. You can recognize the start here topics by the blue background, as shown in this paragraph. To return to this page, click **Navigation view** () to display the contents of the information center, then select Start here. To find out where the page that you are currently viewing is located in the contents of the information center, click **Show in Table of Contents** (). You can use **Back** () to go back through the pages you have previously viewed.

Some of the links in the start here topics work only if you are accessing this information center from the Message Broker Toolkit. The links that work only in the Message Broker Toolkit are displayed with this icon . Some of the links in the start here topics work only if you have a connection to the internet, and these links are displayed with this icon .

Getting started

WebSphere Message Broker provides an advanced enterprise service bus, delivering universal connectivity and data transformation. The following introductory information describes the high-level concepts of the product and some basic tasks, including how to use this information center and how to use the Message Broker Toolkit.

- “How do I use the information center?” on page 4 Find out how to use this information center, including navigation and searching techniques.
- “Where can I get an overview of WebSphere Message Broker?” on page 6 Get links to introductory information about WebSphere Message Broker.
- “How do I use the Message Broker Toolkit?” on page 7 Find out how to use the Message Broker Toolkit.
- “How can I check that my installation was successful?” on page 8 Find out how to check that your installation was successful.

Developing Applications

Use the links in this section to help you to start developing your own WebSphere Message Broker applications. Links are also included to help you to understand

WebSphere Message Broker concepts that might be useful when you develop your own applications. You can also use the Samples to help you to develop your own applications. Most of the samples provide working examples of applications, and demonstrate the features that are available in WebSphere Message Broker. To run samples, or deploy and test your own applications, you must first create a broker domain.

You can use the Default Configuration wizard available in the Message Broker Toolkit to create a basic broker configuration for testing applications.

- “What do I need to know to start developing applications?” on page 9 Find out about the WebSphere Message Broker concepts you might want to know before developing your own applications.
- “How do I design and develop applications?” on page 9 Start to develop your own message flow applications and associated resources.
- “How do I deploy and test applications?” on page 24 Find out how to deploy your applications to a broker and how to test them.
- How do I debug and troubleshoot my applications? Find out how to debug message flow applications and troubleshoot problems.

WebSphere Message Broker Administration

To test and run your applications, you must set up a broker domain. The broker domain is one or more brokers that share a common configuration, together with a Configuration Manager that controls them. Use the links in this section to find out how to plan, configure, and administer your broker domain:

- “How do I plan and configure a broker domain?” on page 26 Find out how to plan and configure a broker domain for your business.
- “How do I deploy and configure applications?” on page 29 Find out how to configure your applications and get them running.
- “How do I administer and monitor a broker domain?” on page 31 Find out about day to day administrative tasks and about monitoring the performance of your applications.

Additional information

Use the following links to get additional information about using WebSphere Message Broker:

- Where can I find out about the accessibility functions of WebSphere Message Broker? Find out about accessibility features in WebSphere Message Broker and shortcut keys to use in the information center.
- How can I troubleshoot any problems? Find out how to debug message flow applications and troubleshoot problems.
- “What information is available for users of previous versions?” on page 34 Find out about migration and what is new for users of previous versions of the product.

How do I use the information center?

New users: Use this topic to find out how to use the WebSphere Message Broker information center.

To view most of the following links you must be running the information center from within the Message Broker Toolkit.

- What is the information center?
Find out what the information center is, and the alternative ways that you can use to access it.
- How do I navigate the information center?
Learn how to find your way around the information center.
- What are the accessibility features and keyboard shortcuts in the information center?
Find out about accessibility in the information center and how to navigate using keyboard shortcuts.
- How do I search the information center?
Learn how to search the information center, limiting your search scope and making your searches more effective.
- How do I set bookmarks and print topics?
Find out how to bookmark information to make it easier to find later. Also find out how to print topics for reading offline.
- How do I view information in different languages?
Find out how to view the information center in different languages.
- Where can I find other sources of help information?
Find out how the documentation is structured, and what other sources of help are provided in the information center and the Message Broker Toolkit.

Where can I find other sources of help information?

New users: Use this topic to find out about the resources available in the information center. You can also find out about other ways that you can get help when using WebSphere Message Broker.

What resources are available in the information center?

The Contents pane in the WebSphere Message Broker information center lists high-level categories of information based on tasks that you might want to perform, such as configuring, administering, and developing applications. In each of the high-level categories, concept topics provide definitions and background information to help you understand the tasks in the product. Task topics provide the actions or steps that you complete for the associated tasks. You can find reference topics in the Reference category that provide supporting information to help you complete the tasks, for example lists of options and parameters for commands.

Use the following links as alternative ways to help you find the information that you want:

- Where can I find a glossary of terms and abbreviations?
The glossary contains a list of terms and abbreviations that are used in the WebSphere Message Broker information center.
- Where can I find the information center index?
Search for information about particular subjects or terms by using the Index.
- Where can I find support and technical documents on IBM Web sites?
Search for WebSphere Message Broker support and technical documents on IBM Web sites. You must have an Internet connection to use the links on this page.
- Where can I find information about diagnostic messages?Where can I find information about diagnostic messages?

Search for information about diagnostic messages that might be generated when you use WebSphere Message Broker.

What other sources of help are there in WebSphere Message Broker?

User assistance is provided in WebSphere Message Broker, in the form of messages, context-sensitive help on wizards, and information provided on the product interfaces, including the Message Broker Toolkit and in the command-line environment.

- How do I get context-sensitive help in the Message Broker Toolkit?

Context-sensitive help and links into the information center are available in the Message Broker Toolkit in the Help view. The Help view can be launched by selecting an object in the Message Broker Toolkit and pressing the F1 key (on Windows) or SHIFT+F1 (on Linux).

- **How do I get assistance when I am developing my applications?**

You can get assistance when you develop your applications by using content assist. Content assist provides a list of available code options, for example the XPath functions to use in a message map, or a list of available references, for example to assist with constructing message references in ESQL. Content assist is available in the following editors when developing applications:

- ESQL Editor
- Java Editor
- Message Mapping Editor

You can also use content assist to help construct XPath expressions in the properties of some message flow nodes. Content assist can be displayed in the properties fields, and in the XPath Expression Builder.

To access content assist, either select **Edit** → **Content Assist** or press Ctrl+Space to display a list of available options. To use content assist to help with constructing messages, you must have defined the message to the Message Broker Toolkit and linked it to your message flow project; see “Project references” on page 78.

- **How do I get help when I am using commands?**

You can get usage information for the commands by entering the command without any parameters, or alternatively entering the command followed by `/?`, for example:

```
mqsilist /?
```

Where can I get an overview of WebSphere Message Broker?

New users: Use the links in this topic to get introductory information about WebSphere Message Broker.

- Where can I get a quick tour of the product?
Learn about the basic concepts and features of WebSphere Message Broker with this animated tour.
- What is WebSphere Message Broker used for?
Find out more about how WebSphere Message Broker is used in business.
- Where can I get a technical overview of the product?
Learn about the capabilities and components of WebSphere Message Broker with this technical overview.
- Where can I find a WebSphere Message Broker example scenario?

Learn how WebSphere Message Broker can be used to solve a business problem with this example scenario.

For more introductory information, see the IBM Redbooks® publication WebSphere Message Broker Basics. This link works only if you have a connection to the Internet.

How do I use the Message Broker Toolkit?

New users: Use the links in this topic to help you get started using the Message Broker Toolkit.

The Message Broker Toolkit is an integrated development environment and graphical user interface based on the Eclipse platform. You can use the Message Broker Toolkit for developing, testing, and debugging your applications. You can also create and administer your broker domain from the Broker Administration perspective in the Message Broker Toolkit.

Some of the links in this topic work only if you are accessing this information center from the Message Broker Toolkit.

How do I navigate and customize the Message Broker Toolkit?

Use the links in this section to find out how to navigate the Message Broker Toolkit. You can also find information about the different resources that you can create in the Message Broker Toolkit.

- What are the perspectives in the Message Broker Toolkit?
A perspective defines the initial set and layout of windows in the workbench. Each perspective provides a set of functionality aimed at accomplishing a specific type of task or working with specific types of resources. Follow this link to find out about the Message Broker Toolkit perspectives.
- What are the editors in the Message Broker Toolkit?
Follow this link to find out about the different editors in the Message Broker Toolkit.
- What are the views in the Message Broker Toolkit?
Use this link to find out how views are used in the Eclipse workbench. You can use the following links to find out more about the views that are used in association with different editors in the Message Broker Toolkit:
 - Navigator view
 - Problems view
 - Tasks view
 - Outline view
 - Properties view
- What types of resource can I create in the Message Broker Toolkit?
Find out about the types of resources and files that you can create and develop in the Message Broker Toolkit.
- What are the keyboard shortcuts in the Message Broker Toolkit?
Find out how to navigate by using keyboard shortcuts in the Message Broker Toolkit.

How can I customize the Eclipse workbench?

You can use the instructions in these links to learn how to use any application running in the Eclipse workbench, including the Message Broker Toolkit and Rational Application Developer.

- How do I work with perspectives?
Find out how to work with perspectives.
- How do I work with views and editors?
Find out how to work with views and editors such as rearranging views and opening files for editing.
- How do I customize the workbench?
Find out how to work to further customize the Eclipse workbench such as rearranging the main toolbar and changing the placement of the tabs.

How can I change the workbench preferences?

You can change a number of settings in the workbench to suit your requirements. Use these links to get more information about these settings and how to change them.

- What workbench preferences can I change?
Use this link to find out about Message Broker Toolkit preferences that you can change, and get links to information about preferences that might be useful when you develop applications.
- How do I change the Broker Administration preferences?
Follow this link to get an overview of how you change preferences to alter the behavior of the Broker Administration perspective. You might also want to change the Event Log editor preferences.
- How do I change the standard Eclipse preferences?
Follow this link to find out about the standard preferences in the Eclipse workbench.

How can I check that my installation was successful?

New users: Use the links in this topic to help you to check that your installation of WebSphere Message Broker was successful.

Most links in this topic work only if you are accessing this information center from the Message Broker Toolkit.

- Creating the default configuration
Use the Default Configuration wizard from the Message Broker Toolkit to create all the required components to run the WebSphere Message Broker samples. The default configuration also provides a useful environment to test and debug your own message flow applications. You can run a wizard to remove the default configuration when you have finished with it.
- Where can I find sample applications?
The WebSphere Message Broker samples are a set of sample message flow applications and associated resources that demonstrate some of the capabilities of WebSphere Message Broker. Use the Where can I find sample applications? link to view a description of all the samples. You can also follow this link to access the Samples Gallery. You must create the default configuration before you can run the samples.

You can use the following samples to quickly check that your installation was successful:

- Pager
- Scribble
- Soccer Results

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

Not all samples work in Starter Edition mode because the sample import and deploy wizards create one or more execution groups, and the number of execution groups are limited in this mode. See the Starter Edition mode section of Restrictions that apply in each operation mode.

For more information about how to check that your installation of WebSphere Message Broker was successful, see the Installation Guide.

How do I design and develop applications?

New users: Use the links in this topic to get information about how to design and develop message flow applications and related resources.

- “What do I need to know to start developing applications?”
Use this link to get information that it is useful to know before you start developing your applications.
- How do I design a message flow?
Follow this link to get a comprehensive list of the decisions that you need to make when designing a message flow.
- “How do I construct message flows?” on page 13
Find out how to construct message flows.
- “How do I program message flows?” on page 15
Find out how to program your message flow nodes using ESQL, Java™, message mappings, and XML transformations.
- “How do I design and develop a message model?” on page 20
Find out how to develop message models.
- “How do I develop publish/subscribe applications?” on page 23
Find out how to design and develop publish/subscribe applications.
- How do I develop user-defined extensions?
Find out how to develop your own user-defined extensions such as nodes and parsers.

What do I need to know to start developing applications?

New users: Before you start developing your applications, use the links in this topic to get information about concepts that you must understand.

This topic contains the following sections:

- “Basic application development concepts” on page 10
- “Advanced application development concepts” on page 13

Basic application development concepts

What types of resources can I develop?

You can develop the following kinds of resources:

- Message flows

A message flow is a sequence of processing steps that run in the broker when an input message is received. You define a message flow by including a number of message flow nodes, each of which represents a set of actions that define a processing step. For more information about message flow nodes, see message flow nodes.

- Message models

You can define the structure of messages for use with your message flows.

What is WebSphere Message Broker typically used for?

Use the links in this section to find out about the tasks that WebSphere Message Broker is commonly used for. You can also find out about the alternative ways to implement message flows for these tasks.

- **How can I use WebSphere Message Broker to route messages?**

You can select from a number of ways of routing messages using message flows:

- Using a Filter node

You can route messages through a message flow based on the content of the message using a Filter node. The nodes that are connected to the different terminals of the Filter node can be used to apply different processing and routing to messages based on their content.

- Using a Route node

You can route messages through different paths in a message flow, based on the content of the message using a Route node. The Route node uses XPath expressions to control processing.

- Using the destination list to route messages

You can create a destination list to define the recipients of output messages using a Compute, Mapping, PHPCompute, or JavaCompute node. This list can then be used to route messages using RouteToLabel and Label nodes. Alternatively, a single message can be sent to many locations using a destination list for the destination mode, on some output nodes.

- Topics

In publish/subscribe messaging, a message can be assigned a topic by a publisher. The broker matches the topic with a list of applications that have subscribed to the matched topic, and delivers the message to each of the subscribing applications.

You can see examples of how message flows can be used for routing in the following samples.

- Message Routing
- Airline Reservations
- Simplified Database Routing

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

- **How can I use WebSphere Message Broker to transform and enrich messages?**

You can select from a number of different ways of transforming and enriching messages using different nodes in message flows. Messages can be enriched with

content from databases, applications, and files. The following methods of programming nodes in your message flows can be used to transform messages:

- Databases

WebSphere Message Broker supports various database managers so that you can configure your brokers to interact with databases on behalf of your message flows. Follow this link to get instructions on how to create and configure databases and connections.

- ESQL

Extended Structured Query Language (ESQL) is a programming language based on Structured Query Language (SQL) that is typically used to work with databases. ESQL is extended to access and manipulate data in messages and databases. You can code ESQL to transform and enrich messages using the Compute node.

- Java

Use the JavaCompute node to add valid Java code to your message flow. You can access, create, and transform messages in your message flows by using Java.

- Message mappings

Message mappings use a drag-and-drop interface to transform messages. You can use conditional logic, ESQL functions, Java functions, and XPath functions to create complex mappings and transformations. You can also use message mapping to select and manipulate data in database tables. You can create message mappings to transform and enrich messages using the Mapping node.

- PHP

Use the PHPCompute node to add valid PHP code to your message flow. You can access, create, and transform messages in your message flows by using PHP.

- XML transformation

You can use the XSLTransform node to transform from one type of XML message to another, based on rules provided by an Extensible Stylesheet Language (XSL) style sheet.

The Airline Reservations demonstrates message enrichment, and the following samples demonstrate message transformation.

- Video Rental

- XSL Transform

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

- **How can I use WebSphere Message Broker with Web services?**

WebSphere Message Broker provides a number of ways to work with Web services:

- WebSphere Message Broker and Web services

Find out how WebSphere Message Broker can be used to integrate applications using Web services.

- Web services scenarios

Find out about the different Web services scenarios that WebSphere Message Broker supports.

- Working with Web services

Find out more about working with Web services in WebSphere Message Broker.

- HTTP Nodes
- SOAP Nodes

How can I connect my applications?

Use the links in this section to find out how you can connect your applications to WebSphere Message Broker.

- What are the application communication models?
Find out about the differences between the two types of application communication model that WebSphere Message Broker supports.
- What application programming interfaces are supported?
Find out about the many programming interfaces supported by WebSphere Message Broker.
- What application transports are supported?
Find out about the communication transports and protocols that WebSphere Message Broker supports.
- Publish/Subscribe
Publish/subscribe is a style of messaging in which the providers of information (publishers) are decoupled from the consumers of that information (subscribers).

What is a logical message tree?

Use the links in this section to find out about the logical message tree and the internal representation of messages within message flows. When a message is received by a message flow, a logical structure is created, known as the logical message tree or the message assembly. The message assembly contains a message tree, which is the internal representation of the physical message, and a number of other trees that are used to store information during the processing of the message in the message flow.

- What is the logical message tree?
Use this link to get more information about the logical message tree and how it is used in application development. You can get information about the four subtrees from the following links:
 - Message tree structure
 - Environment tree structure
 - Local environment tree structure
 - Exception list tree structure
- How is the message tree populated?
Follow this link to get detailed information about how the message tree is populated when a message enters a message flow, and how the structure of the message tree is affected by the transport protocol that the message is received on.

What are physical message formats?

Use the links in this section to get information about the physical messages received by message flows, and to find out how the different structures and formats are handled by your applications.

- What are the differences between predefined and self-defining messages?
Find out about the differences between predefined and self-defining messages in WebSphere Message Broker. The design of your applications can be influenced

by your decision to use predefined or self-defining messages. If you use predefined messages, you must create a message model to define the logical message structure to be used by the nodes in your message flows, but you can use self-defining messages instead, or as well.

- Why model messages?

Find out about the benefits of modeling messages, even if you use self-defining messages in your system.

- Where can I find an introduction to message modeling?

Follow this link to get introductory information about message modeling.

- What is a parser?

A parser is used to interpret the physical structure of an incoming message and create an internal representation of the message in a tree structure - the logical message tree. Follow this link to get an introduction to parsers.

- Which message domain and format can I use?

A message model has one or more domains that determine which parser is used to construct the logical tree structure from the physical message. Follow this link for guidance on selecting a domain and parser for your message model.

- How can I define a physical format for my message?

Follow this link to find out how you can define the physical structure for your messages. The following links provide information about specific types of message format:

- What is a Custom Wire Format?
- What is an XML Wire Format?
- What is a Tagged/Delimited String Format?

Advanced application development concepts

What other resources can I develop?

- Developing message flow applications that use WebSphere Adapters

You can develop applications that connect to an Enterprise Information System (EIS) using WebSphere Adapters.

- User-defined extensions overview

A user-defined extension is an optional component that is designed by the user to extend the functions provided by WebSphere Message Broker. A user-defined extension can be either a node or a parser.

- Configuration Manager Proxy applications

The Configuration Manager Proxy (CMP) is an application programming interface (API) that you can program to control broker domains by using a remote interface to the appropriate Configuration Manager.

How do I construct message flows?

New users: when you have considered the various factors involved in designing a message flow you are ready to create one.

Use the links in this topic to learn how to construct message flows and work with related resources.

How do I create message flow resources?

- How do I create a message flow project?

A message flow project is a specialized container in which you create and maintain all the resources associated with one or more message flows. You can

group together related message flows and resources in a single message flow project to provide an organizational structure to your message flow resources. You must create a project before you can create a message flow. Use this link to learn how to create a message flow project.

- How do I create a broker schema?

If you want to organize your message flow project resources, and to define the scope of resource names to ensure uniqueness, you can create broker schemas. When you first create a message flow project, a default broker schema is created within the project. Use this link to learn how to create a broker schema.

- How do I create a message flow?

You create a message flow to specify how to process messages in the broker. You can create any number of message flows and deploy them to one or more brokers. Use this link to learn how to create a message flow.

How do I construct a message flow?

- How do I add a node?

When you create a new message flow, the first action to take to define its function is to add nodes. A message flow node is a processing step in a message flow. A message flow node can be a built-in node, a user-defined node, or a subflow node; see Message flow nodes. Select the nodes to add to your message flow from the node palette, see Message flow node palette.

- How do I rename a message flow node?

To make your message flows easier to understand and to maintain, you can change the name of any type of node that you have added to your message flow. For example, you might change the name of an MQInput node to match the input queue name defined in the node.

- How do I configure a node?

When you have included an instance of a node in your message flow, you can customize its function. Each node has a set of properties that are specific to that node's function. For a list of nodes that are provided with WebSphere Message Broker, see Built-in nodes. Select the required node from this list to view details of the terminals, and properties, and how to configure the node. For more information about nodes that can be programmed, such as the JavaCompute, Compute, and Mapping nodes, see "How do I program message flows?" on page 15.

- How do I connect nodes?

You connect the nodes in your message flow to indicate how the flow of control passes from input to output, and the route that messages can take through the message flow. A message flow node has a fixed number of input and output points known as terminals. You can connect the failure or catch terminals of nodes to add error handling to your message flows, see Handling errors in message flows.

- How do I align and arrange nodes in a message flow?

You can change the way that the nodes in your message flow are displayed and arranged, to make them easier to read. You can add a bend point to make the flow of control easier to follow where node connections cross each other, see Adding a bend point.

- How do I save a message flow?

Save the message flow when you want to do any of the following actions:

- Close the workbench
- Work with another resource

- Validate the contents of the message flow

How do I manage my message flows?

- How do I delete a message flow node?
Learn how to remove a node from your message flow.
- How do I delete a node connection?
Learn how to remove a node connection between nodes in your message flow.
- How do I delete a message flow?
Learn how to delete your message flow.
- How do I rename a message flow?
Learn how to rename your message flow.
- How do I delete a message flow project?
Learn how to delete your message flow project.
- How do I move a message flow?
Learn how to move your message flow between broker schemas or message flow projects.
- How do I add a subflow?
After you have created message flows, you can embed them in other message flows as subflows. You can use subflows to reuse function across message flow projects, reduce development time, and increase the maintainability of your message flows.
- How do I back up my message flow projects and related resources?
Your message flow projects and other resources are stored in the Message Broker Toolkit workspace and other locations in your file system. You can use the Export function in Eclipse, or take copies of the directories on your file system, to back up your resources. Alternatively, you can set up the Message Broker Toolkit to work with a repository, see “Development repository” on page 79.

How do I program message flows?

New users: Use the links in this topic to get information about the concepts and tasks associated with programming message flows.

This topic contains the following sections:

- “How do I use message mappings?”
- “How do I use ESQL?” on page 16
- “How do I use Java?” on page 18
- “How do I use XML transformations?” on page 19
- “How do I use XPath?” on page 20
- “How do I use PHP?” on page 19

How do I use message mappings?

Message mappings use a drag-and-drop interface to create and transform messages. You can use conditional logic, ESQL functions, and XPath functions to create complex mappings and transformations. You can also use message mapping to select and manipulate data in database tables. You must create a message definition for any messages that you include in a message mapping. Message map files are stored in message flow projects.

- How do I create a message map file?

Follow this link for instructions on how to create a message map in the Broker Application Development perspective. You can also create a message map from the nodes that support message mapping including:

- Mapping node
- DataInsert node
- DataUpdate node
- DataDelete node

- What does the Message Mapping editor look like?

You create and modify message mappings in the Message Mapping editor. Use this link to discover information about the Message Mapping editor.

- How do I configure message mappings?

When you configure message mappings, you can drag content from a source to a target. The source can be a message, a database, or both, and the target can be messages, database tables, or both. If your target is a database, you can select the database operation (insert, update, or delete) that you want to perform on the table. You can set the value for your target to be a constant, or you can use a function or expression to produce the value. Additionally, you can configure conditional mappings to set different values for targets based on the content of the sources, and to handle repeating elements in sources and targets. Follow this link to discover more about message mappings.

- **Message mapping syntax**

When you use an expression to set the value of a target in a message map, the expression must be in XPath format.

- What syntax is used in mapping nodes?

Use this link to discover more about the XPath syntax used in message maps.

- How do I use expressions in my message maps?

Use this link to discover more about the type of functions that you can use in expressions in your message maps.

- How can I find out more about XPath query syntax?

To discover more about XPath, follow this link to the W3C recommended XPath 1.0 query syntax reference document. This link works only if you have an active internet connection.

- How do I create and call submaps and routines?

You can reuse message maps between different message flows and message flow projects by using a submap. You can also use a submap to create message mappings for a wildcard source so that you can select replacement elements, for example to select the appropriate body element from a SOAP message. In addition to calling a submap from a message map, you can call a submap from ESQL. You can also call ESQL routines from a message map. Use this link to discover more information about creating and using submaps and ESQL routines.

How do I use ESQL?

Extended Structured Query Language (ESQL) is a programming language based on Structured Query Language (SQL), which is commonly used with relational databases such as DB2[®]. ESQL extends the constructs of the SQL language to provide support for you to work with both message and database content. ESQL can be used with the Compute, Database, and Filter nodes.

Many of the WebSphere Message Broker Samples demonstrate how to use ESQL in message flows.

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

The following samples contain example ESQL code:

- Airline Reservations
- Large Messaging
- Message Routing

Use the following links to discover how to use ESQL in your message flows:

- How do I create an ESQL file?

The ESQL code for each of your nodes is contained within a module in an ESQL file. Use this topic to discover how to create an empty ESQL file in your message flow project. Alternatively, you can select **Open ESQL** to create an ESQL file when you configure the first node in a message flow that uses ESQL. This action creates an ESQL file with skeleton ESQL code for a module associated with the selected node. You can also select an ESQL module for a node from a different message flow project by creating “Project references” on page 78.

- What is the ESQL editor?

You can create and modify your ESQL code in the ESQL editor. You can change the way that code is displayed in the ESQL editor, and modify the way in which the ESQL editor validates code, by changing your ESQL preferences.

- How do I create ESQL for a node?

Follow this link to get an overview of how to create ESQL for your node, including more information about the differences between the skeleton ESQL code generated for the modules associated with the Compute, Database, and Filter nodes.

- How do I modify ESQL for a node?

Follow this link to discover how to modify the skeleton ESQL module code.

- How do I save an ESQL file?

Discover how to save your ESQL file.

- How do I write ESQL code?

Follow this link to get introductory information about writing ESQL code for your message flows. Discover how to manipulate the message tree, transform data, access databases, and work with messages from different message domains using ESQL.

- **ESQL language**

Use the following the links to get concept and reference information about the ESQL language:

- ESQL data types
- ESQL variables
- ESQL operators
- ESQL field references
- ESQL statements
- ESQL functions
- ESQL procedures
- Special characters, case sensitivity, and comments in ESQL
- ESQL modules
- ESQL reserved keywords

- ESQL non-reserved keywords

How do I use Java?

You can create a Java class file for a JavaCompute node and code Java functions to tailor the behavior of the node. You can add any valid Java code to your JavaCompute nodes and use the Java user-defined node API to process messages. You manage Java files through the Java perspective.

The following sample provides a collection of message flows that demonstrate how to use the JavaCompute node:

- **JavaCompute Node**
You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.
- **How do I use a JavaCompute node?**
You can use the JavaCompute node to examine the content of an input message, transform a message, and build new messages. Follow this link to discover how to use and configure the JavaCompute node in your message flows.
- **How do I create Java code for a JavaCompute node?**
Discover how to create a Java class file using the JavaCompute node wizard. The JavaCompute node wizard creates a Java class with skeleton Java code that is based on the options that you select in the wizard. You can then modify the skeleton code to perform your own processing.
- **How do I open an existing Java file?**
You can modify existing Java code that you have created in a Java Project.
- **How do I save a Java file?**
Discover how to save your Java file.
- **How do I write Java for message flow applications?**
Get introductory information about writing Java code for your message flow applications, including how to manipulate the message tree, access databases, handle errors, and access broker properties.
- **What views and editors do I use when programming Java?**
Get a list of concept, task, and reference topics that relate to editors and views for working with Java.
You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.
- **Where can I get assistance when programming Java?**
You can use code assist to provide a list of available command completions that you can select to insert into the editor. You can also use command assist to access Javadoc information about code in the Java editor.
You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.
- **How do I add Java code dependencies?**
Discover how to include references to other Java projects and JAR files in your JavaCompute node code.
- **Where can I find the Java user-defined node API?**
Follow this link to the Java API for the WebSphere Message Broker classes for creating a Java user-defined node, which you can also use to code your JavaCompute node.

How do I use XML transformations?

You can use the XSLTransform node to transform an XML message into another form of XML according to the rules provided by an XSL (Extensible Stylesheet Language) style sheet. You can specify the location of the style sheet to apply to this transformation in three ways:

- By using the content of the XML data within the message itself, which transforms the message according to a style sheet that the message itself defines.
- By setting a value within the LocalEnvironment folder.
- By using node properties, which ensures that the transformation that is defined by this single style sheet is applied to every message that is processed by this node.

You can discover links to information about using XML transformation in this section.

- Where can I find a sample application that demonstrates XML transformations?
If you have installed the Message Broker Toolkit, you can use this link to display the XSL Transform sample. The XSL Transform sample is a message flow sample application that shows how to use a message flow to transform an XML message to another form of XML message according to the rules provided by an XSL stylesheet.
You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.
- How do I use the XSLTransform node?
Follow this link to discover how to use and configure the XSLTransform node to transform an XML message into another form of XML.
- Where can I find out more about XSL Transformations?
To discover more about XML Transformations, follow this link to the W3C specification of the syntax and semantics of the XSL Transformations language for transforming XML documents into other XML documents.

How do I use PHP?

PHP is a scripting language that you can code to route and transform messages. You can use PHP in the PHPCompute node, which is supported only on Windows®.

- Where can I get an overview of PHP?
Follow this link for an overview of PHP, and links to further information about how you can use this scripting language.
- Where can I find a sample application that demonstrates how to use PHP?
If you have installed the Message Broker Toolkit, you can use this link to display the PHP sample. The PHP sample is a message flow sample application that shows how to use PHP code to transform an XML message.
You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.
- How do I use a PHPCompute node?
Follow this link to discover how to use and configure the PHPCompute node in your message flows.
- How do I create PHP code for a PHPCompute node?
Discover how to create a PHP script file for the PHPCompute node in your message flows.

How do I use XPath?

The XML Path Language (XPath) is a language used to uniquely identify or address parts of an XML document. An XPath expression can be used to search through an XML document, and extract information from the nodes (any part of the document, such as an element or attribute) in it. XPath expressions can be used in message maps, and in the properties of some of the nodes. Typically, you might use XPath when you are using Java, XML, or PHP.

- Where can I get an overview of XPath?

Follow this link for an overview of XPath, and how you can use XPath with nodes.

- How do I use the XPath Expression Builder?

You can use the XPath Expression Builder to add XPath expressions to your node properties. Follow this link for information about how to use the XPath Expression Builder.

How do I design and develop a message model?

New users: how to design and create message models.

If the format of the messages that you want to use with your applications is not self-defining, you must create a message model that defines the structure of your messages. If your messages are self-defining, you might want to create a message model to take advantage of runtime validation of messages, reuse of messages, automatic generation of documentation, and code completion on the message structure when you use ESQL. If you want to use message mapping, you must also create a message model for your messages.

You can obtain prebuilt models for common industry standard message formats such as SWIFT, EDIFACT, X12, FIX, HL7, and TLOG to use with WebSphere Message Broker. You can also create message models from C header files, COBOL copybooks, XML Schema and DTDs,, and WSDL files. Alternatively, you can use the Message Definition editor to create your own message models.

For further information, read the logical and physical message structure sections in "What do I need to know to start developing applications?" on page 9.

What are the components of a message model?

Use the links in this section to learn how to create and configure message set projects and message set files.

- Use the following links to learn about the different components that are used to build a message model:

- What is a message set project?

A message set project is a container in which you create and maintain all of the resources that are associated with a single message set. A message set can contain one or more message models.

- What is a message set?

A message set is a logical grouping of messages and the objects that comprise them (elements, types, and groups). A message set can contain one message set file, message definition files, and message category files.

- What is a message definition file?

A message definition file contains the messages, elements, types, and groups that make up a message model. The message definition file contains the logical model and associated physical model in XML Schema form for a group of related messages.

- What is a message model object?
Get an overview of the objects that make up a message model.
- What is a message category?
You can use message categories to group your messages for documentation purposes.
- What is a multipart message?
You can define a message that contains one or more embedded messages within its structure.
- How can I control the number of occurrences of an element or attribute in a message?
You can define a message that contains repeating, optional, and mandatory elements.

How do I create and configure a message model?

Use the links in this section to learn how to create and configure message set projects and message set files. The following sample provides step-by-step instructions about how to create a simple message model. The sample also demonstrates message transformation between three different message formats.

- Video Rental

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

- How can I use the Quick Start wizards to help create resources?
You can use the Quick Start wizards to help you to create a message model and to set up the resources that you require to develop a WebSphere Message Broker application.
- How do I create a message set?
You must create a message set before you can add any content to your message model. When you create a message set, a message set project is also created.
- **How do I configure a message set file?**
After you have created a message set, you must configure the logical and physical properties of the message set. You can use the Message set editor to configure the properties of a message set. See “Message set editor” on page 126.
 - How do I configure the logical properties of my message set?
Learn how to configure logical properties of a message set.
 - How do I configure the physical formats of my message set?
Learn how to add and configure different physical format layers in a message set.
- How do I create a message definition file?
You must create a message definition file before you can create the message model objects. You can use the New message definition file wizard to create an empty message definition file, or you can populate a message definition by using existing application message formats by importing data structures. See New message definition file wizards and Working with data structures.
- How do I configure the properties of my message definition files?

When you have created a message definition file, you can configure the message definition file properties described in this topic by using the Message Definition editor. See “Message Definition editor” on page 115.

- **How do I add and configure message model objects?**

When you have created a message definition file you can add message model objects to your message definition file, to define the structure of your message. You can also add objects to existing message definition files. You must then configure the logical, physical, and other properties of the message model objects.

- How do I add message model objects?

Follow this link to learn how to add different message model objects to a message definition file.

- How do I configure message model objects?

Follow this link to learn how to configure message model objects.

- What properties do message model objects have?

Follow this link to get reference information about logical, physical, and documentation properties for all types of message model objects.

- How do I create a multipart message?

You can create a message model that includes a multipart (embedded) message. Use this link to learn how to create a multipart message.

- How do I link from one message definition file to another?

Follow this link to learn how to link one message definition file to another.

- **How are namespaces used in the message model?**

Objects in the message model such as elements, attributes, types, and groups are identified by their name. No two objects in the same scope are allowed to have the same name. If namespaces are enabled for a message set, each message definition file within it can specify a namespace. Global objects within namespaces can share the same name, therefore namespaces provide a way to avoid name clashes between objects.

How do I manage my message models?

Learn about how to manage your message models:

- **How do I generate model representations from message models?**

When you have created and populated a message set, you can generate a message model in different representations for use both by WebSphere Message Broker and your applications. Use the following links to learn about the types of model representations that you can generate from your message models:

- Generate message dictionaries
- Generate XML schema
- Generate WSDL

- **How do I configure message set preferences?**

Follow this link to learn how to make changes to preferences that relate to message set processing.

- **How do I change my viewing preferences for message model editors?**

You can change your viewing preferences for the Message Set editor and the Message Definition editor, to make it easier to view message definition files.

How do I develop publish/subscribe applications?

New users: use the links in this topic to get concept and reference information that is useful when you develop publish/subscribe applications.

Publish/subscribe is a style of messaging application in which the providers of information (publishers) are decoupled from the consumers of that information (subscribers) using a broker. The following samples are examples of simple publish/subscribe message flows, and include associated user applications. You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

- Pager
- Scribble
- Soccer Results

A publish/subscribe application can consist of a network of brokers connected together. By connecting brokers together, publications can be received by a client on any broker in the network.

A publish/subscribe topology consists of the brokers, the collectives, and the connections between them, that support publish/subscribe applications in the broker domain. Links to information about setting up a publish/subscribe topology and associated administration tasks are provided in “How do I plan and configure a broker domain?” on page 26

- Where can I find an overview of publish/subscribe?

For an overview of publish/subscribe, see the following topics:

- Topics
- Publishers
- Publications
- Subscription points
- Subscribers
- Subscriptions

- What is publishing?

An application can publish information that is then sent by the broker to all interested subscribers.

- What are retained publications?

By default, a broker discards a publication after it has sent that publication to all interested subscribers. However, a publisher can specify that the broker must keep a copy of a publication, which is then called a *retained publication*.

- How do applications subscribe to a topic?

Learn how applications subscribe to receive messages of interest.

- How do I unregister a subscription?

If an application is no longer interested in receiving certain publications, the application can unregister its subscription.

- How do I use a publication node?

Use the Publication node in your message flows to filter output messages and transmit them to subscribers who have registered an interest in a particular set of topics.

- What are command messages?

Different types of command messages can be sent from an application to instruct the broker to perform the required task; for example to publish a message, or register a subscriber.

Applications can also receive messages from which might include Reason codes if a problem occurred when completing the publish/subscribe request.

How do I deploy and test applications?

New users: Use this topic to get information about deploying and testing your applications during development. When you have developed your message flows, message models, and other resources, you are ready to deploy them to a broker.

You can use features provided in the Message Broker Toolkit to help you test your applications. Read “How do I deploy and configure applications?” on page 29 for information about deploying and configuring applications for use in a production environment.

Before you can deploy and test your applications, you must create and configure a broker domain.

You can Create the Default Configuration to create a broker environment that is suitable for testing applications during development. This link works only if you are accessing the information center from the Message Broker Toolkit.

How do I deploy message flow applications and related resources?

Use the links in this section to get instructions on how to deploy your message flows, message sets, and related resources to a broker. Read Message flow application deployment for an overview of the concepts of deployment of application resources.

- How do I create a broker archive?

A broker archive file is a compressed file that contains compiled message flows, message dictionaries, and other application development resources. Use this link for instructions on how to create a broker archive file. You can use the “Broker Archive editor” on page 108 to add or remove message flows and message sets to, or from, your broker archive. You can also use the Broker Archive editor to edit the configurable properties within your broker archive.

- How do I add files to a broker archive?

You can add message flows and message sets to a broker archive file. The message flows, message sets, and related resources are compiled when they are added to the broker archive file. You can also choose to add the source files to the broker archive file. You cannot add resources to a broker archive file from a project that contains an error.

- How do I deploy a broker archive?

Find out about the different ways that you can deploy a broker archive file to a broker. For deploying applications for development to a test environment, the simplest method is to use the Message Broker Toolkit.

- How do I check the results of the deployment?

Find out about the ways that you can check the results of deployment. When you deploy applications to a test environment, the simplest method is to use the Message Broker Toolkit. You can also use the `mqsilist` command with the name of the broker and execution group to which you deployed your broker archive file.

- How do I edit configurable properties?
System objects that are defined in message flows have configurable properties that you can update within the broker archive before deployment. By changing configurable properties, you can customize a broker archive for a new domain, without needing to edit and rebuild the message flows or other application resources.
- How do I refresh the contents of a broker archive?
You can refresh the contents of a broker archive by removing resources from it and, having made required changes, add them back again. Alternatively, you can use the Refresh option in the Broker Archive editor.

How can I test my applications?

Use the links in this section provide information about the different features provided in the Message Broker Toolkit to help you to test your applications.

- How do I test a message flow using the Test Client?
You can test message flows that use WebSphere MQ or HTTP input and output nodes. If you have a message set defined for the input nodes in your message flow, the message flow test tool can provide an input message template in XML format, that you can use to develop test messages.
- How can I put a test message onto a WebSphere MQ queue?
Get instructions on how to create and use an enqueue file to put a test message on to a WebSphere MQ queue.
- How can I get a test message from a WebSphere MQ queue?
Get instructions on how to read a message from a WebSphere MQ queue using the Dequeue Message dialog.
- How can I use the flow debugger to help test my message flow applications?
You can use the flow debugger to help test your message flows by tracking the path a message takes through your message flow. You can also step through the ESQL, Java, and message mappings in your message flows, to view the output messages being constructed.
- “How can I diagnose problems?” on page 33
If you are having difficulty deploying your message flows and other application resources, or receiving unexpected results when you test your message flows, look at the problem determination information in this topic.

WebSphere Message Broker Administration

New users: Use the links in this topic to get information about how to plan, configure, and administer your broker domain.

- “How do I plan and configure a broker domain?” on page 26
Get information about how to plan and configure a broker domain.
- “How do I deploy and configure applications?” on page 29
Get information about how to configure and deploy your applications.
- “How do I administer and monitor a broker domain?” on page 31
Get information about day to day administrative tasks for WebSphere Message Broker. This link also provides information about how to monitor the performance of your applications.

How do I plan and configure a broker domain?

New users: Use the links in this topic to find out how to plan and configure a broker domain.

You can create a simple broker domain for testing purposes on your Message Broker Toolkit computer by using the Default Configuration wizard. When you are ready to create a broker domain for testing on platforms other than Windows or Linux® on x86, or for production purposes, you must plan your broker domain carefully using the information provided in the WebSphere Message Broker information center.

What do I need to know about broker domains?

A broker domain is one or more brokers that share a common configuration, together with the single Configuration Manager that controls them. Use the links in this section to find information that you might find useful before planning and designing your broker domain.

- What is a broker?

A broker is a set of execution processes that hosts one or more message flows to route, transform, and enrich in-flight messages. Follow this link to get information about brokers, and the resources that you need to create and configure your brokers.

- What is an operation mode?

The operation mode that you use is determined by the license that you purchased when you bought the product. The mode can either give you the full operating capabilities of your broker, that is, enterprise mode, or restrict the operating capabilities of your broker, that is, starter, adapter, or trial modes. You can download the Trial Edition at no cost to assess the product.

You can set the operation mode when you create a broker, however, brokers are created, or migrated from previous versions, in enterprise mode by default. Follow this link to get information about the various modes that are available.

- What is a Configuration Manager?

The Configuration Manager is the interface between the workbench and an executing set of brokers. It provides brokers with their initial configuration, and updates them with any subsequent changes. It maintains the broker domain configuration. The Configuration Manager is supported on all the broker platforms. Follow this link to get information about the main functions of the Configuration Manager, and the resources that you need to create and configure your Configuration Manager.

- What is a User Name Server?

The User Name Server is an optional runtime component that provides authentication of users and groups performing publish/subscribe operations. Follow this link to get information about the User Name Server.

- What is a publish/subscribe topology?

A publish/subscribe topology consists of the brokers, the Collectives, and the connections between them, that support publish/subscribe applications in the broker domain. Follow this link to get an introduction to broker networks and publish/subscribe topologies.

- What do I need to know about databases?

WebSphere Message Broker uses databases to store internal data about the broker. You must create and configure the broker database before you can create any brokers. Follow this link to find out more about broker databases and how to create connections to them.

What do I need to know about authorization and security?

Each broker domain must contain one Configuration Manager, which manages the configuration of the domain, and at least one broker. The number of brokers that you include in the broker domain depends on several factors, including your performance requirements and the type of applications in your broker domain. If the broker domain is for use with publish/subscribe applications, you can include a User Name Server to manage access to topics. Follow the links in this section to get information about authorization, access control, and security for your broker domain.

- What authorizations are needed for configuration tasks?
Authorization is the process of granting or denying access to a system resource. Use this link to get examples of the tasks in WebSphere Message Broker that require authorization. Use the following links to get more details about the security requirements for administrative tasks on the different platforms:
 - Security requirements for Linux and UNIX[®] platforms
 - Security requirements for Windows platforms
 - Security requirements for z/OS[®]
- What authorizations are required for access to runtime resources? and how are Access Control Lists used?
Access Control List (ACL) entries allow or deny a user to access an object. Follow this link to get examples of how Access Control List entries are used to govern which users can manipulate objects in a broker domain. You can get more information about Access Control List permissions from ACL permissions.
- Where can I find out about security for publish/subscribe?
Follow this link to get an overview of publish/subscribe security.

How do I plan a broker domain and configure prerequisites?

Use the following links to find out how to plan your broker domain. You can also find out about tasks you must complete before you can configure your broker domain.

- How do I plan a broker domain?
Follow this link to find out what you must consider when you plan your broker domain, and your WebSphere MQ infrastructure.
- How do I set up broker domain security?
Follow this link for information about how to set up security for your broker domain. Each link comprises a list of reminders or questions about the security tasks to consider for your broker configuration. The answers to the questions provide the security information that you need to configure your components, and also give you information about other security controls that you might want to deploy.
- How do I configure my databases?
WebSphere Message Broker uses databases for two purposes:
 - Component databases, which the broker uses to store its internal data. Each broker must have its own set of tables in the database but multiple brokers can share the same database.

- User databases, which you use to store your business data that can be processed by your message flow applications.

You must manually create and configure the broker database or databases using a supported database manager before you can create your brokers. When you create your brokers, the tables for each broker are automatically created in the database. Follow this link to get instructions on how to create and configure databases for use as broker database, or a user database.

How do I create and configure broker domain components?

A broker domain must contain at least one broker and the Configuration Manager. If the broker and Configuration Manager share the same queue manager, you do not need to create any WebSphere MQ infrastructure to connect them together. In more complex broker domains, you might create several brokers (each on their own queue manager), a Configuration Manager, and WebSphere MQ channels (or a WebSphere MQ cluster) to connect the components together.

You might also create several execution groups on each broker to manage the message flow applications that you deploy to the broker.

If you are creating a broker domain for publish/subscribe applications, you can optionally create a User Name Server to manage publisher and subscriber authorities.

To create a broker domain, complete the following tasks in order:

1. How do I create a broker?

On Windows, you can create brokers in the Message Broker Toolkit, by using the Command Assistant wizard. On all platforms, you can create the brokers by using the command-line commands. Create as many brokers as you require.

2. How do I create the Configuration Manager?

On Windows, you can create a Configuration Manager in the Message Broker Toolkit, by using the Command Assistant wizard. On all platforms, you can create a Configuration Manager by using the command-line commands. Create only one Configuration Manager for each broker domain.

3. Optional: How do I create the User Name Server?

On Windows, you can create a User Name Server in the Message Broker Toolkit, by using the Command Assistant wizard. On all platforms, you can create a User Name Server by using the command-line commands. Create only one User Name Server per broker domain, and only if you want to manage access to publish/subscribe applications.

4. How do I verify that all the components have been created successfully?

You can use the `mqsilist` command to check that your components were created successfully

5. How do I connect the components together?.

If you have created a single broker that shares a queue manager with the Configuration Manager, the broker and Configuration Manager can communicate without any additional configuration. For components that are on different queue managers to communicate, however, you must create WebSphere MQ channels between the queue managers. You can complete this task by manually creating all the channels, or by defining the queue managers in a cluster. For more information about queue manager clusters, see the WebSphere MQ documentation.

6. How do I start a broker?
Follow this link to get instructions on how to start a broker.
7. How do I start the Configuration Manager?
Follow this link to get instructions on how to start the Configuration Manager.
8. How do I start the User Name Server?
Follow this link to get instructions on how to start the User Name Server.
9. How do I create a domain connection?
You can create connections and configure your broker domain by using the “Broker Administration perspective” on page 97 in the Message Broker Toolkit on Windows and Linux on x86.
10. How do I add a broker to my broker domain?
When you add a broker to the broker domain topology by using the Message Broker Toolkit, a reference to the broker is created in the configuration repository that is maintained by the Configuration Manager. You must create the physical broker before you can add the broker to the domain. Follow this link to find out how to add a broker to your broker domain. When you add a broker to the broker domain, the default execution group is added to the broker, ready for message flows and related resources to be deployed to it.

How do I deploy and configure applications?

New users: Use the links in this topic to get information about deploying and configuring message flow applications and related resources.

What do I need to know about deployment?

Deployment is the process of transferring data to an execution group belonging to a broker, so that it can take effect in the broker domain. Use the following links to find out more about deployment.

- Where can I get an overview of deployment?
Use this link to find out about the Message Broker Toolkit, the mqsideploy command, and the Configuration Manager Proxy as environments for deployment.
- What do I need to know about message flow application deployment?
Use this link to find out more about deploying message flow applications and related resources.
- What is a broker archive?
You add message flow applications and related resources to a broker archive to deploy the resources to an execution group. Use this link to find out about the files that can be associated with a broker archive file.
- What are configurable properties of broker archives?
System objects that are defined in message flows can have configurable properties that you can update within the broker archive file before deployment. You can use configurable properties to update target-dependent properties, such as queue names, queue manager names, and database connections.
- How do I view version and keyword information for deployable resources?
Follow this link to find out how to view the version and keyword information of deployable objects. You can use version and keyword information to track resources that have been deployed to a broker.
- How do I deploy changes to my broker configuration?

You can use a broker configuration deployment to inform a broker of changes you have made to configuration settings.

- How do I deploy changes to my publish/subscribe topology?

Topology deployment is used with publish/subscribe. It informs each broker in the domain of the brokers with which it can share publications and subscriptions.

- How do I deploy changes to my publish/subscribe topics hierarchy?

Topics hierarchy deployment is used with publish/subscribe. It is used to communicate a modified topics hierarchy or to inform a new broker of the topics hierarchy.

How do I deploy message flow applications?

You must create and configure a broker domain, and start the components, to deploy message flow applications to an execution group. Use the links in this section to find out how to deploy your message flow applications and related resources to an execution group.

- **How do I add an execution group?**

An execution group is a named grouping of message flows that have been assigned to a broker. The broker enforces a degree of isolation between message flows in distinct execution groups by ensuring that they run in separate address spaces, or as unique processes. You can create more execution groups in a number of different ways:

- Using the Message Broker Toolkit
- Using the command line
- Using the CMP API
- Adding an execution group on z/OS

- How can I create a broker archive?

A broker archive file (BAR file) is a compressed file that contains compiled message flows, message dictionaries, and other application development resources. Use this link to find out how to create a broker archive. You can use the “Broker Archive editor” on page 108 to add or remove message flows and message sets to or from your broker archive, and to edit the configurable properties within your BAR file.

- How can I add resources to a broker archive?

You can add message flows and message sets to a broker archive file. The message flows, message sets, and related resources are compiled when they are added to the broker archive file. You can also choose to add the source files to the broker archive file. You cannot add resources to a broker archive file from a project that contains an error.

- How can I deploy a broker archive file?

Find out about the different ways that you can deploy a broker archive file to a broker. For deploying applications during development to a test environment, the simplest method is to use the Message Broker Toolkit. When you deploy to a broker, you select an execution group to deploy to.

- How do I check the results of deployment?

Use this link to find out how you can check the results of a deployment.

- How do I refresh the contents of a broker archive?

You can refresh the contents of a broker archive by removing resources from it and, having made required changes, add them back again. Alternatively, you can use the Refresh option in the Broker Archive editor.

How can I configure applications?

Use the links in this section to find out how to configure your applications for use in a production environment.

- How do I edit configurable properties?
System objects that are defined in message flows can have configurable properties that you can update within the broker archive file before deployment. By changing configurable properties, you can customize a broker archive file for a new broker domain, without needing to edit and rebuild the message flows or other application resources.
- How do I configure message flows at deployment time using user-defined properties?
User-defined properties (UDPs) give you the opportunity to configure message flows at deployment time, without modifying program code.
- How can I optimize message flow throughput?
Use this link to find out how you can optimize the throughput of messages in your message flows using parallel processing.
- How do I add multiple instances of a message flow to a broker archive?
You can edit the name of your files in the broker archive so that you can deploy multiple instances of a message flow with different values for the configurable properties.
- How do I configure global coordination of transactions?
To ensure data integrity during transactions, you can globally coordinate message flow transactions with a WebSphere MQ queue manager. Follow this link to find out how to configure your databases, queue managers, and applications for global coordination.

What are the other types of deployment?

Use the links in this section to find out how to deploy changes to your configuration or publish/subscribe settings to the broker.

- How do I deploy a broker configuration?
Find out how to deploy a broker configuration using the Message Broker Toolkit, the mqsideploy command, and the Configuration Manager Proxy.
- How do I deploy a publish/subscribe topology?
Find out how to deploy a publish/subscribe configuration using the Message Broker Toolkit, the mqsideploy command, and the Configuration Manager Proxy.
- How do I deploy a publish/subscribe topics hierarchy?
Find out how to deploy a publish/subscribe hierarchy using the Message Broker Toolkit, the mqsideploy command, and the Configuration Manager Proxy.

How do I administer and monitor a broker domain?

New users: Use the links in this topic to get information about administering a broker domain.

How do I administer my broker domain?

Use the links in this section to find out about the tasks that you operate frequently to activate and run your broker domain.

- How do I start and stop a broker?

Use this link to find out how to start and stop a broker on the different platforms. You can stop and start a broker by using the command line.

- How do I start and stop the Configuration Manager?

Use this link to find out how to start and stop the Configuration Manager on the different platforms. You can stop and start the Configuration Manager by using the command line.

- How do I start and stop the User Name Server?

Use this link to find out how to start and stop the User Name Server on the different platforms. You can stop and start the User Name Server by using the command line.

- How do I connect to a broker domain?

Use the following links to find out how to connect to your broker domain:

- Using the Message Broker Toolkit
- Using the Configuration Manager Proxy API
- On z/OS

- How do I start and stop message flows?

Use the following links to find out how to start and stop message flows:

- Using the Message Broker Toolkit
- Start and Stop message flows using the command line
- Using the Configuration Manager Proxy API

- How do I deploy a broker archive file?

Use this link to find out how to deploy a broker archive file to a broker by using the Message Broker Toolkit, the mqsideploy command, and the CMP API.

- How do I submit batch requests using the CMP API?

You can use the CMP API to group multiple requests destined for the same Configuration Manager together, and submit them as a single unit of work.

- **How do I modify my components?**

You might want to change the configuration of your components in your broker domain. Use the following links to find out how to modify the components for your platforms.

- How do I modify a broker?
- How do I modify a Configuration Manager?
- How do I modify a User Name Server?

- How do I delete components?

Use the following links to find out how to delete components for your platforms.

- How do I delete a broker?
- How do I delete a Configuration Manager?
- How do I delete a User Name Server?

- How do I back up my resources?

Follow this link to find out how to back up your broker domain and application resources.

How can I monitor my broker domain?

Use the links in this section to find out how you can monitor the events and performance in your broker domain.

- How can I view broker domain log information?

The “Event log editor” on page 113 in the Message Broker Toolkit contains information about events that occur during operation. These events can be information, errors, or warnings, and relate to your own actions.

- How can I view message flow accounting and statistics data?

Message flow accounting and statistics data is the information that can be collected by a broker to record performance and operating details of message flow execution. Follow this link to get an overview of message flow accounting and statistics, and links to further information.

- How can I generate statistics reports?

You can generate statistics reports that provide information about the performance of your brokers. Use this link to find out about different types of statistics reports and how to subscribe to them.

- What are the system management interfaces?

The brokers provide a service for independent system management agents so that a central management facility can access information about a network that includes a broker domain. Use this link to find out how you can use the system management publications from WebSphere Message Broker to develop or use system management adapters or customized administrative applications to receive information about broker activity.

How can I diagnose problems?

New users: Use the links in this topic to find out how to debug message flow applications and get help with troubleshooting problems.

How can I debug and troubleshoot my message flow applications?

A number of tools and sources of information are available to help you solve problems with your message flow applications. If you can see errors or warnings in the Problems view in the Message Broker Toolkit, your message flow applications and related resources might have problems that prevent you from adding them to a broker archive file. Also, your message flow applications might not work as you expect when they are deployed.

Use the information in the error or warning messages to fix the problem. If you have difficulty deploying message flow application resources, see **How can I troubleshoot problems when deploying message flow applications?** in this topic for more information. If you have successfully deployed your applications, you can use the following links to debugging and troubleshooting topics to help you solve any problems.

- How do I use the flow debugger?

You can test and debug your message flow applications using the debugger in the Message Broker Toolkit. By adding breakpoints to your message flows, you can use the debugger to view the path that messages take through your message flow. You can also view the contents of the message passing through the flow, and step through code to view the output messages being constructed. The debugger is launched from the “Debug perspective” on page 104.

- Where can I find useful logs?

Find out where to find useful logs that are used in WebSphere Message Broker.

- How do I use trace?

User trace can be used to get further information about problems with messages passing through your message flows. You can use the following sequence of tasks to get user trace to troubleshoot a problem with a message flow:

1. Starting user trace
 2. Retrieving user trace
 3. Formatting trace
 4. Interpreting trace
- How can I resolve problems when developing message flows?
Follow this link for information about some common problems when developing message flows.
 - How can I resolve problems when developing message models?
Follow this link for information about some common problems when developing message models.

How can I troubleshoot problems when deploying message flow applications?

If your message flow applications or related resources contain an error, they cannot be added to a broker archive file. Sometimes message flow applications successfully added to a broker archive file can fail to be deployed, for example, because of a problem with the broker or with the message flow application. Use the following links to find out how to check the results of deployment and get help solving problems.

- How can I check the results of deployment?
Find out how to check the results of a deployment using the “Event log editor” on page 113, the `mqsideploy` command, and the Configuration Manager Proxy.
- How can I resolve problems when deploying message flows or message sets?
Follow this link to find tips on resolving problems when deploying message flows and message sets.

Where can I get other help on troubleshooting and solving problems?

Use the links in this section to find out more information about troubleshooting and how to get support.

- What initial checks can I make?
Follow this link to get more in-depth advice on checks to make if you have problems with WebSphere Message Broker.
- How do I deal with problems?
Use the links in this topic to find out about common problems that you might see when you use WebSphere Message Broker. Check to see if one of these problems match the symptoms you are observing.
- Where can I get more help with problems?
View this topic for links to more techniques for diagnosing problems with WebSphere Message Broker, and links to information about getting support.

What information is available for users of previous versions?

If you are a user of a previous version of WebSphere Message Broker, use the links in this topic to get information about what is new in WebSphere Message Broker Version 6.1, and how to migrate from previous versions.

What's new?

Use the links in this section to find out about the main enhancements and changes in this release. You can find out more about the new functions and capabilities of this release by looking at the new WebSphere Message Broker Version 6.1 samples in the Samples Gallery.

- “What's new in Version 6.1?” on page 41

Find out about the main new function in this release, and new features added at Version 6.1, including what is new in Version 6.1 fix packs.

- Where can I find sample applications?

Look at the Samples Gallery for new samples introduced in Version 6.1 that demonstrate WebSphere Message Broker capabilities. Follow this link to get a description of all the samples and a direct link to each one in the Samples Gallery. You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

What do I need to know about migration and coexistence?

Use the links in this section to find out how to migrate to WebSphere Message Broker Version 6.1 from previous versions of the product.

- How does WebSphere Message Broker Version 6.1 coexist with previous versions?

WebSphere Message Broker Version 6.1 can coexist with previous versions. You can therefore perform a staged migration when you want to migrate from a previous version. See this topic for details about coexistence on a single computer.

- How do I migrate from Version 6.0 products?

If you are migrating from Version 6.0 products, see this topic for information about planning for migration, and the steps involved in carrying out a migration from your specific product.

- How do I migrate from Version 5.0 products?

If you are migrating from Version 5.0 products, see this topic for information about planning for migration, and the steps involved in carrying out a migration from your specific product.

Part 2. Product overview

WebSphere Message Broker overview	39
WebSphere Message Broker introduction	39
Using WebSphere Message Broker in your business	41
What's new in Version 6.1?	41
What's new in Version 6.0?	55
WebSphere Message Broker technical overview	68
Create the runtime environment	69
Develop applications	70
Deploy applications to the runtime environment	70
Publish/Subscribe	71
Further information	71
Message Broker Toolkit	71
Runtime environment	80
WebSphere Message Broker business scenario	90
Mergers and acquisitions scenario	90
Accessibility features for WebSphere Message Broker	92

WebSphere Message Broker overview

This section provides introductory information to help you get started with IBM® WebSphere Message Broker:

- “WebSphere Message Broker introduction”
 - Quick Tour
 - “What’s new in Version 6.1?” on page 41
- “WebSphere Message Broker technical overview” on page 68
- “WebSphere Message Broker business scenario” on page 90
- Legal information
- “Accessibility features for WebSphere Message Broker” on page 92

WebSphere Message Broker introduction

WebSphere Message Broker belongs to a family of business integration products that is available from IBM.

Business integration is the coordination and cooperation of all your business processes and applications. It involves bringing together the data and process intelligence in your enterprise, and harnessing these resources so that your applications and your users can achieve their business goals.

Business integration means that:

- You can connect customers, suppliers, partners, and service providers, with continuing security and control, to enable newly built and re-engineered applications for more effective business processes (for example, Supply Chain Management).
- You can make mergers and acquisitions a success by integrating dissimilar IT infrastructures from more than one company so that they can work together as a single entity.
- You can react more quickly to market trends and opportunities because your IT systems are flexible and dependable, and no longer constraining.
- You can overcome the barriers of diverse computer systems, geographic boundaries, time differences, language and format differences, and different methods of working.

WebSphere MQ messaging provides a secure and far-reaching communications infrastructure that you can expand with WebSphere Message Broker to apply intelligence to your business data as it travels through your network.

Transports

The main components of WebSphere Message Broker (the broker, the Configuration Manager, the User Name Server, and the Message Broker Toolkit) communicate by using the WebSphere MQ Enterprise Transport communications protocol.

Your business applications, which you can run on more than 30 industry platforms including hardware and software from IBM, Microsoft®, and Sun Microsystems, Inc., can connect to the broker by using one of the supported protocols; for example, WebSphere MQ queues and connections, Web services, or WebSphere Adapters.

The benefit of using WebSphere MQ protocols (WebSphere MQ Enterprise Transport or WebSphere MQ Mobile Transport) is that they provide assured, once-only delivery of messages between the components.

WebSphere MQ protocols provide rich support for applications:

- The Message Queue Interface (MQI) and Application Messaging Interface (AMI) are supported in several programming languages.
- The point-to-point (including request/reply and client/server) and publish/subscribe application communication models are supported.
- The complexities of communications programming are handled by the messaging services and are therefore removed from the application logic.
- The applications can access other systems and interfaces through adapters and gateways to products such as Lotus[®] Domino[®], Microsoft Exchange/Outlook, SAP/R3, and CICS[®] and IMS/ESA[®] products.

WebSphere Message Broker

WebSphere Message Broker provides a powerful broker solution driven by business rules. Messages are formed, routed, and transformed according to the rules that you define by using the workbench, a graphical user interface (GUI) that is supported by the Message Broker Toolkit.

Diverse applications can exchange information in dissimilar forms, with brokers handling the processing required for the information to arrive in the right place in the correct format, according to the rules that you have defined. The applications do not need to know anything except their own conventions and requirements.

Applications also have much greater flexibility in selecting which messages they want to receive, because they can specify a topic filter, or a content-based filter, or both, to control the messages that are made available to them.

WebSphere Message Broker provides a framework that supports supplied, basic, functions along with user-defined enhancements, to enable rapid construction and modification of business processing rules that are applied to messages in the system.

WebSphere Message Broker is complemented by various other IBM products such as WebSphere Service Registry and Repository (WSRR) and WebSphere Transformation Extender (WTX).

Operational management

WebSphere Message Broker supports a choice of interfaces for operation and administration of your brokers:

- The Message Broker Toolkit.
- Applications that use the Configuration Manager Proxy (CMP) API.
- A comprehensive set of commands, that you can run interactively or by using scripts.

WebSphere Message Broker is available in several modes, depending upon your requirements. For more information, see “Operation modes” on page 84.

Using WebSphere Message Broker in your business

WebSphere Message Broker addresses the needs of business and application integration by managing the flow of information. It provides services, based on message brokers, to allow you to:

- Route a message to several destinations, using rules that act on the contents of one or more of the fields in the message or message header.
- Transform a message, so that applications using different formats can exchange messages in their own formats.
- Store a message, or part of a message, in a database.
- Retrieve a message, or part of a message, from a database.
- Modify the contents of a message; for example, by adding data extracted from a database.
- Publish a message to make it available to other applications. Other applications can choose to receive publications that relate to specific topics, or that have specific content, or both.
- Create structured topic names, topic-based access control functions, content-based subscriptions, and subscription points.
- Use a public interface to develop message processing node types that can be incorporated into the broker framework to complement or replace the supplied nodes, or to incorporate node types developed by independent software vendors (ISVs).
- Enable instrumentation by products such as those developed by Tivoli®, by using system management hooks.

The benefits of WebSphere Message Broker can be realized both within and outside your enterprise:

- Your processes and applications can be integrated by providing message and data transformations in a single place, the broker. This integration helps to reduce the cost of application upgrades and modifications.
- You can extend your systems to reach your suppliers and customers, by meeting their interface requirements within your brokers. This ability can help you to improve the quality of your interactions, and allow you to respond more quickly to changing or additional requirements.

Further information

For more information about WebSphere business integration, see the WebSphere Business Integration Web page. For a basic introduction to WebSphere Message Broker, see the IBM Redbooks publication WebSphere Message Broker Basics.

What's new in Version 6.1?

Learn about the main new functions in WebSphere Message Broker Version 6.1.

See also “New function added in Version 6.1 fix packs” on page 47.

- Extended platform and operating system support for runtime environments
- New WebSphere Adapters nodes
- Ability to process data in files
- New EmailOutput node
- New Collector node
- New Route node

- New DatabaseRoute node
- New DatabaseRetrieve node
- Enhancements to the XMLTransformation node
- Ability to browse WebSphere MQ messages
- New and enhanced Web services support (including new SOAP nodes)
- New and enhanced message domains and parsers
- WebSphere Service Registry and Repository
- Enhancements to message sets
- Node Properties view
- New security manager
- Using databases in the Message Broker Toolkit
- Calling a Java method from a Mapping node
- Switching Trace nodes off
- XPath expressions
- Connecting to databases over JDBC

Extended platform and operating system support for runtime environments

Support is provided for the following runtime environments:

- Linux on x86-64; 64-bit support on AMD64 and EM64T servers
- Linux on System z[®]; support is now 64-bit only
- Later versions of some operating systems on selected platforms

64-bit platform support has been extended for the supported operating systems, and in some cases has replaced 32-bit support. Check the complete statement of support in Support for 32-bit and 64-bit platforms.

If you are migrating to Version 6.1 from previous versions, you might need to complete additional actions if product components on your operating system, which in previous versions have operated in 32-bit mode, now operate in 64-bit mode. On some operating systems, you must change database configuration when you migrate your brokers. Further information and instructions are described in the relevant topics within Migrating and upgrading.

See the Installation Guide or Installation for supported environments, or check for the latest information about the WebSphere Message Broker Requirements Web site.

New WebSphere Adapters nodes

Use the new WebSphere Adapters nodes to communicate with Enterprise Information Systems (EIS) such as SAP, Siebel, and PeopleSoft. The following adapters nodes are provided:

- SAPInput node
- SAPRequest node
- SiebelInput node
- SiebelRequest node
- PeopleSoftInput node
- PeopleSoftRequest node
- TwineballInput node
- TwineballRequest node

The TwineballInput and TwineballRequest nodes are sample nodes with their own sample EIS so that you can see how adapters nodes work. For more information, see WebSphere Adapters nodes.

Ability to process data in files

You can create message flows to process data in files, accepting data in files as input message data, and producing output message data for file-based destinations. The following file nodes are provided:

- **FileInput node.** Use this node to receive messages from files in the broker server file system. The node generates output message data that can be used by any of the output nodes meaning that messages can be generated for clients using any of the supported transport protocols to connect to the broker. For more information, see FileInput node.
- **FileOutput node.** Use this node to write messages to a file in the broker file system. It can create new files and replace existing files. For more information, see FileOutput node.

Using this function, you can also process large files without using excessive storage and simplify the processing of files which have large numbers of repeating entries.

New EmailOutput node

Use the EmailOutput node to send an e-mail message to one or more recipients. The EmailOutput node delivers an e-mail message from a message flow to an SMTP server. For more information, see EmailOutput node.

New Collector node

Use the Collector node to group related messages from one or more sources, into a single message known as a message collection. The message collection enables processing of related messages to be processed together by downstream nodes. You can configure dynamic input terminals on a Collector node to receive messages from different sources. You can also configure properties on the Collector node to determine how messages are added to a message collection, and when a message collection is complete. For more information, see Collector node.

New Route node

Use the Route node to direct messages that meet certain criteria down different paths of a message flow. For example, you might need to forward a message to different service providers, based on the request details.

You can also use the Route node to bypass unnecessary steps. For example, you can check to see if certain data is in a message, and perform a database lookup operation only if the data is missing.

You can use the Distribution mode property to trigger multiple events that each require different conditions. For example, you can log requests that relate to a particular account identifier, and send requests that relate to a particular product to be audited. For more information, see Route node.

New DatabaseRoute node

Use the DatabaseRoute node to pass through or route messages using information from a database and XPath routing expressions. The DatabaseRoute node looks up a collection of named column values from a located database row and synchronously applies one or more XPath expressions to these acquired values. For more information, see DatabaseRoute node.

New DatabaseRetrieve node

Use the DatabaseRetrieve node to ensure that information in a message is up to date. You can use the node to modify a message using information

from a database. For example, you can add information to a message using a key that is contained in a message; the key can be an account number. For more information, see DatabaseRetrieve node.

Enhancements to the XMLTransformation node

The XMLTransformation node has been renamed and is now known as the XSLTransform node. The node function has been enhanced and you can now use this node to specify the following properties of the output message:

- Message domain
- Message format
- Message set
- Message type

In previous releases, you had to include a ResetContentDescriptor node after the XMLTransformation node in your message flow to perform this function. This enhancement makes message flow development more straightforward and efficient. For more information, see XSLTransform node.

Ability to browse WebSphere MQ messages

In previous versions of WebSphere Message Broker, when the MQInput or MQGet node got a message from a queue, the message was removed. For WebSphere Message Broker Version 6.1, the ability to browse a queue means that the MQInput and MQGet nodes can get a message from a queue, but the original message remains on the queue to be reused by the same or other applications. The ability to browse is useful in situations where configuration data or constants are stored on a queue and used multiple times, or by applications that need to examine the content of a message before deciding whether to remove it from the queue.

For more information, see MQInput node and MQGet node.

New and enhanced Web services support

WebSphere Message Broker Version 6.1 provides comprehensive support for Web services. Web services is a technology for deploying, and providing access to, business functions over the World Wide Web. For more information, see Working with Web services.

A wizard has been added that enables you to select a WSDL file from within a message set project and create the corresponding message flow for the selected operations. For more information see Creating an application by using the Configure New Web Service Usage wizard.

To process SOAP messages, the following new message flow nodes have been provided:

- SOAPAsyncRequest node
- SOAPAsyncResponse node
- SOAPEnvelope node
- SOAPExtract node
- SOAPInput node
- SOAPReply node
- SOAPRequest node

These nodes include built-in support for WS-Addressing and WS-Security standards; for more information see WS-Addressing and WS-Security.

New and enhanced message domains and parsers

The following changes have been made to parsers and message domains:

- The message domain SOAP has been added; this domain supports the model-driven parsing of SOAP messages, including SOAP with Attachments (SwA) and MTOM, in support of the new SOAP nodes.
- The message domain DataObject has been added; this domain supports the model-driven parsing of data from EIS systems, in support of the new WebSphere Adapters nodes.
- The XMLNSC message domain has been enhanced; it has improved performance and can validate XML documents using XML Schema.
- Improvements have been made to MRM for binary and text messages; mixed binary and text messages are supported, and the modeling of CSV messages is simplified.
- The XML and IDOC message domains are deprecated; use the XMLNSC domain instead of the XML domain, and use MRM TDS instead of the IDOC domain.

For more information, see *Parsers*.

WebSphere Service Registry and Repository

- Integrated support for WebSphere Service Registry and Repository:
 - Registry contains various entities such as WSDL, XSD, and other types of XML documents together with their relationships and associated user properties.
 - True governance can be achieved by using the registry to determine WebSphere Message Broker processing.
- Runtime interactions with WebSphere Service Registry and Repository:
 - Message flows can use, access, and select specific registry entities.
 - New nodes to support retrieval of entities and services:
 - EndpointLookup node
 - RegistryLookup node

For more information see *WebSphere Service Registry and Repository*.

Changes to message sets

The following changes have been made to message sets:

- When you create a message set, you can now stipulate which domains the message set supports; this support determines later processing.
- A new Adapter Connection wizard introspects EIS system metadata and creates message definition files for the new DataObject domain.
- When a WSDL definition is imported, the WSDL definition now becomes a part of a message set. In previous releases of the WebSphere Message Broker, the WSDL definition was associated with a message set but was not integrated into the message model.
- When a message set is added to a broker archive (BAR) file for deployment:
 - A dictionary is generated and added if the message set supports the MRM or IDOC domains.
 - XML Schemas are generated and added if the message set supports the XMLNSC, SOAP, or DataObject domains.
 - WSDLs are added if the message set supports the SOAP domain.
- WSDL generation has been simplified by removing its dependency on the use of message categories.

For more information, see Message sets overview and Message set resources.

Message flow node Properties View

You can view and modify node properties in the Properties view in the Broker Application Development perspective. The view is populated when you highlight the node. You can no longer view or update properties in a Properties dialog, which has been removed in this release.

For more information about the Properties view, see “Broker Application Development perspective” on page 100.

New security manager

Use new runtime security manager options to control access to a message flow, using the identity of the message.

By using an external security provider, the broker can perform the following tasks:

- Extract and authenticate the identity from an inbound message.
- Map the identity to an alternate identity.
- Check that the alternate identity, or the original identity, is authorized to access the message flow.
- Propagate the alternate identity, or the original identity, with an outbound message.

The following two external security providers are supported:

- Lightweight Directory Access Protocol (LDAP), for authentication and authorization.
- Tivoli Federated Identity Manager (TFIM), for authentication, mapping, and authorization.

Use new security profiles to control what actions are taken for a given message flow.

For more information about the new security manager see Message flow security .

Using databases in the Message Broker Toolkit

The following updates have been made to improve how you can access and work with databases in the Message Broker Toolkit:

- New Data Design project for storing database definitions and related resources. Database definitions are no longer stored in a Message Flow project.
- Updated New Database Definition File wizard creates a single database definition file in a Data Design project. Previously, multiple files were created and stored in a Message Flow project.
- Database Explorer and Data Project Explorer views have been added to the Broker Application Development perspective. You can use these views to connect to databases and view their structure. See “Broker Application Development perspective” on page 100.

For more information about importing database definitions, see Adding database definitions to the workbench.

For more information about Data Design projects, see “Data Design projects and files” on page 145.

Calling a Java method from a Mapping node

You can now call an existing Java method from a Mapping node. For more details, see [Calling a Java method](#).

Switching off Trace nodes

You can switch off Trace nodes for an execution group or a message flow within an execution group, to improve performance. For more details, see [Switching Trace nodes on and off](#).

Support for XPath expressions in specific nodes

You can now use XPath expressions in specific nodes. For more details, see [Using XPath](#).

Connecting to databases over JDBC

You can now use JDBC type 4 connections to your user databases from JavaCompute nodes and user-defined nodes written in Java. On distributed systems, you can configure your domain so that these databases can participate in globally coordinated transactions. On z/OS, they can participate in transactions coordinated by the broker only. For further information, see [Enabling JDBC connections to the databases](#).

New function added in Version 6.1 fix packs

Some fix packs and other maintenance packs deliver new functions.

The “What's new in Version 6.1?” on page 41 topic introduces you to the main new function in WebSphere Message Broker Version 6.1; this topic introduces you to the additional function that has been added in fix packs.

For detailed information about the contents of fix packs and other maintenance packs, go to the [WebSphere Message Broker support Web page](#). Click **Download**, then **Recommended Fixes**, and select your product to view available fixes. The description of each fix pack includes links to **Release notes** (details of its content) and **Problems fixed** (a list of PMRs, APARs, and defects that are included).

Fix pack V6.1.0.4 enhancements

SFTP support

SFTP support has been added to the File nodes, providing a secure method of transferring files remotely. This capability enables you to read and write to remote files, securely.

For more information, see [Reading a file on a remote FTP or SFTP directory](#) or [Writing a file to a remote FTP or SFTP server](#).

Using configurable services for Siebel and PeopleSoft nodes

WebSphere Adapters nodes can get connection details from either the adapter component or a configurable service. By using a configurable service, you can change the connection details for an adapter without the need to redeploy the adapter.

For more details about creating, changing, reporting, and deleting the configurable services for Siebel and PeopleSoft, see [Changing connection details for Siebel adapters](#) and [Changing connection details for PeopleSoft adapters](#).

SAP BAPI transaction commit

The SAP adapter can control whether it waits for SAP to commit updates synchronously, or issues a commit and returns while the SAP commit happens asynchronously. You can determine this

behavior by using the **Use wait parameter before calling BAPI commit** parameter in the Adapter Connection wizard.

For more information, see SAP BAPI transaction commit.

mqsireportbroker command

The mqsireportbroker command displays broker registry entries.

For more information, see mqsireportbroker command.

mqsireportconfigmgr command

The mqsireportconfigmgr command displays Configuration Manager registry entries.

For more information, see mqsireportconfigmgr command.

Healthcare sample

This sample provides a number of Healthcare assets that solve key Healthcare-specific integration problems.

For more information, see Samples.

Mapping enhancements

The Mapping node has been enhanced to support database stored procedures and database user-defined functions as sources.

For more information, see Mapping a target element from database stored procedures and Mapping a target element from database user-defined functions.

Informix stored procedures supported from ESQL

You can call Informix stored procedures in the same manner that stored procedures are called for other databases.

For more information, see Database routine example 6.

Enhanced HTTP QueryString support for HTTPInput and HTTPRequest nodes Support for HTTP QueryString has been enhanced for HTTPInput and HTTPRequest nodes to parse the query string in the local environment.

For more information, see HTTPInput node and HTTPRequest node.

WebSphere Service Registry and Repository (WSRR) support

A system-wide connection timeout has been added for WSRR queries issued by the EndpointLookup and RegistryLookup nodes. You can use the **connectionTimeout** parameter on the mqsichangeproperties command to set the connection timeout period.

For more information, see Configuration parameters for the WebSphere Service Registry and Repository nodes.

The RegistryLookup node has been enhanced so you can specify the depth of the WSRR query and the contents of the entity data to be returned.

For more information, see RegistryLookup node.

JMSProviders configurable service

Support for JNDI environment parameters has been added for JMSProviders configurable services. You can use these parameters in JMSInput, JMSOutput, and JMSReply nodes.

For more information, see Configurable services properties.

HTTP proxy servlet

The HTTP proxy servlet has been added as part of the WebSphere Message Broker runtime component. The HTTP proxy servlet provides the same function as the internal HTTP listeners of a broker, but in an external Web servlet container such as WebSphere Application Server or Apache Tomcat. Using the HTTP proxy servlet in an external Web container can provide a larger number of concurrent HTTP sessions, high availability, load distribution, and access to the broker through multiple IP addresses and ports.

For more information, see HTTP proxy servlet overview.

Fix pack V6.1.0.3 enhancements

WebSphere MQ Version 7.0 support

WebSphere MQ Version 7.0 support is available on all supported platforms. This product is not supplied with WebSphere Message Broker; you must acquire this version independently if you want to migrate from WebSphere MQ Version 6.0.

WebSphere MQ Version 7.0 includes enhancements and additions that you might want to use in your broker domain; for example, management of connections, high availability, and publish/subscribe support.

For more information, see Planning for publish/subscribe application support or the WebSphere MQ Version 7 Information Center online.

Monitoring enhancements

Several improvements to the monitoring of message flows are introduced:

- You can use the Message Flow Editor in the workbench to configure monitoring; see Configuring monitoring event sources using monitoring properties. When the message flow is deployed, it automatically emits events from the available event sources.
- A new event type, *terminal event*, can be emitted from any terminal on any node; see Monitoring scenarios.
- The `mqsireportflowmonitoring` command reports on individual event sources; see `mqsireportflowmonitoring` command.
- The `mqsichangeflowmonitoring` command can enable and disable individual event sources from the command line; see `mqsichangeflowmonitoring` command.
- Complex data can be captured from the message payload.
- Event correlation is enhanced; the values for local, parent, and global transaction correlators are saved in the environment tree, and are used by all events.

See Business-level monitoring for an introduction to monitoring.

Mapping enhancements

The Map by Name wizard has been enhanced so that you can:

- Specify whether the names to be mapped are case sensitive.
- Include or exclude non-alphanumeric characters.
- Create mappings for word pairs that are defined in a synonym file.

- Specify how similar two words must be to create a mapping between them.

For further details, see Mapping from source: by name.

XPath enhancements

XPath support has been enhanced so that you can use:

- The additional ESQL string functions, CONTAINS, ENDWITH, and STARTWITH.
- Aggregate functions.
- The XPath for expression in aggregate functions.

For further details, see Aggregating XPath expressions conditionally.

Extended platform support

You can install WebSphere Message Broker Version 6.1.0.3 on Windows Vista and Windows Server 2008. Support is identical to the support offered on Windows XP and Windows Server 2003. Topics have been updated to include these operating systems, where differences apply.

The Windows operating systems that are supported now include 64-bit editions. All WebSphere Message Broker components continue to run as 32-bit applications.

You cannot install Version 6.1.0.2 and apply service for Version 6.1.0.3 on Windows Vista and Windows Server 2008; you must obtain the electronic or physical media that are available for Version 6.1.0.3 and install that version only, following the instructions provided in the Installation Guide.

For more information, see Software requirements and the Installation Guide.

Extended database support

Support has been added for the following databases:

- Informix[®] Dynamic Server 10
- Oracle 11g Release 1
- The Connect-Time Failover feature of Oracle RAC (Real Application Clusters) in a non-XA environment only is supported on all Linux, UNIX, and Windows systems.
- Sybase 15

For a full database support statement on each platform, see Supported databases.

IMSRequest node

The IMSRequest node is provided to send a request to run a transaction on a local or remote IBM Information Management System (IMS[™]), and wait for a response.

To enable function that becomes available in WebSphere Message Broker fix packs, use the **-f** parameter on the mqsichangebroker command. For more information, see mqsichangebroker command.

For more information, see IMSRequest node.

PHPCompute node

The PHPCompute node is provided to route and transform an

incoming message by using the PHP scripting language. The PHPCompute node is available on Windows only.

To enable function that becomes available in WebSphere Message Broker fix packs, use the **-f** parameter on the `mqsichangebroker` command. For more information, see `mqsichangebroker` command.

For more information, see PHPCompute node.

Change to the terminology used for platforms in product documentation

To align more closely with the terminology used on the WebSphere Message Broker Requirements Web site and on the physical media (CDs and DVDs), the names used to refer to the supported platforms have been changed. The following table shows the current names and the previous names.

Updated name	Previous name
AIX®	AIX (no change)
HP-UX on Itanium®	HP-UX (Integrity platform)
HP-UX on PA-RISC	HP-UX (PA-RISC platform)
Linux on POWER®	Linux (POWER platform)
Linux on x86	Linux (x86 platform)
Linux on x86-64	Linux (x86-64 platform)
Linux on System z	Linux (zSeries platform)
Solaris on SPARC	Solaris (SPARC platform)
Solaris on x86-64	Solaris (x86-64 platform)
Windows	Windows (no change)
z/OS	z/OS (no change)

No changes have been made to the support; only the terminology has changed.

Fix pack V6.1.0.2 enhancements

Extended database support

Support is added for IBM DB2 Version 9.5 on all distributed platforms except Linux on x86. The GA level is supported; Fix Pack 3 is shipped on the product media.

See Supported databases for details of available database support by operating environment.

See Configuring broker and user databases to see the tasks involved in database configuration.

Operation modes

You can run your brokers in different modes depending upon the license that you have purchased for the product. All of your current brokers automatically change to the enterprise mode when you update to Fix Pack V6.1.0.2. You must change the mode of your brokers to comply with the terms of your license.

The following modes are available:

- Enterprise mode. All features are enabled and no restrictions or limits are imposed. This mode is the default mode, unless you have the Trial Edition.

- Starter Edition mode. All features are enabled, but the number of execution groups that you can create, and the number of message flows that you can deploy, are limited.
- Remote Adapter Deployment mode. Only adapter-related features are enabled, and the types of node that you can use, and the number of execution groups that you can create, are limited.
- Trial Edition mode. All features are enabled, but you can use the product for only 90 days after installation.

For more information, see “Operation modes” on page 84.

Monitor message flow events

You can configure your message flows to emit event messages that can be used to support transaction monitoring, transaction auditing, and business process monitoring. You can define a monitoring profile to control the content of the monitoring events emitted by one or more of your message flows.

For more information, see Business-level monitoring.

Support for JMS providers proprietary APIs

Some JMS providers provide an alternative interface to the standard JMS specification for particular JMS API calls. In these cases, the WebSphere Message Broker JMS nodes must be enabled to use certain providers in globally coordinated message flows. Therefore, IBM supplies a Java JAR file to interface with the proprietary API.

For more information, see Configuring the broker to enable a JMS provider's proprietary API.

Inherit priority and expiration values from a JMS message

If you want a JMSOutput node or a JMSReply node to inherit the value from the JMSPriority or JMSExpiry field of the JMS message, you can set the Message Expiration or Message Priority property on either node to Inherit from header. The values are inherited from

```
OutputRoot.JMSTransport.Transport_Folders.Header_Values.JMSExpiration
```

and

```
OutputRoot.JMSTransport.Transport_Folders.Header_Values.JMSPriority.
```

For more information, see JMSOutput node and JMSReply node.

Query, discover, and set user-defined properties at run time

User-defined properties can be queried, discovered, and set at run time to change the behavior of a message flow. You can use the CMP API to manipulate these properties, which can be used by a systems monitoring tool to perform automated actions in response to situations that it detects in the monitored systems.

For more information, see User-defined properties.

Extended user-defined exit API

The user-defined exit API is extended by the addition of the cciOutputMessageCallback function, which can now be registered as a callback. This function is called whenever a message is sent by an output, request, or reply node. For more information, see cciOutputMessageCallback.

Additionally, user exits are enhanced and can now write to the message body and the local environment tree, in addition to the environment tree. For more information, see *User exits*.

TCP/IP support

You can use the TCP/IP nodes to connect to applications that transfer data through raw TCP/IP sockets. The following nodes provide access to the TCP/IP input and output streams:

- TCPIPClientInput
- TCPIPClientOutput
- TCPIPClientReceive
- TCPIPServerInput
- TCPIPServerOutput
- TCPIPServerReceive.

For more information, see *Using TCP/IP in message flows*.

WS-Addressing information in the local environment tree

You can place WS-Addressing header information in the local environment tree, where it is visible to a message flow.

WS-Addressing header information is only processed by the SOAP nodes.

For more information, see *WS-Addressing information in the local environment*.

Enhanced support for WS-Security

In the Policy Set and Bindings Editor, the Policy Bindings: Key Information panel is now prefilled based on the selections made in the message part policy panel.

For more information, see “Policy Sets and Policy Set Bindings editor: Key Information panel” on page 142 and “Policy Sets and Policy Set Bindings editor: Message Part Policies panel” on page 140.

Outbound MTOM

Support is added for SOAP Message Transmission Optimization Mechanism (MTOM). SOAP MTOM is the use of MIME to optimize the bitstream transmission of SOAP messages that contain large base64Binary elements.

For more information about SOAP MTOM, see *What is SOAP MTOM?*.

REST Support

Representational State Transfer (REST) support added to the HTTPInput and the HTTPRequest nodes.

For more information about the HTTPInput node, see *HTTPInput node*.

For more information about the HTTPRequest node, see *HTTPRequest node*.

TLOG Samples

The TLOG Processor samples are a set of customized message sets, subflows, message flows, and style sheets that process transaction log (TLOG) data from retail stores. These samples provide sample TLOG input messages that are generated by various IBM Retail applications to test the TLOG message flows. You can customize or

extend the TLOG Processor samples by modifying the message sets and flows, or by recombining these components in alternative ways.

For more information, see:

- TLOG Processor

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

New transport header nodes

You can use these nodes to manipulate WebSphere MQ, HTTP, and JMS transport headers and their properties without writing compute nodes:

MQHeader node

HTTPHeader node

JMSHeader node

The nodes were previously provided in SupportPac IA9S.

Component verification

When you start either a broker or a Configuration Manager by using the mqstart command on any operating system, a series of verification tests are performed to ensure that the resources required by the component, and the environment in which it is started, are correct and available.

On distributed platforms, you can run the mqsicvp command to perform these tests without starting the component.

Verification procedures have been added for distributed platforms and enhanced on z/OS; equivalent tests are now performed on all operating systems.

For more details, see Starting and stopping a broker, Starting and stopping a Configuration Manager, and the mqsicvp command.

Mapping node support for BLOB messages

You can use the Mapping node to process BLOB messages; see the following topics:

Creating a BLOB output message using a message map

Storing a BLOB message in a database table using a message map

Mapping from a BLOB message to an output message

Mapping from a BLOB field in a database table to an output message

Mapping node usability improvement for derived types and substituting elements

To enhance usability, derived types (specializations) and substituting elements (substitutions) are now hidden in the source and target panes of the mapping editor. Only the base type element or the head element is shown unless that element is abstract. You can select which derived types or substitution group members are displayed by selecting **Show Derived Types** or **Show Substituting Elements** from the pop-up menu in the source or target panes.

What's new in Version 6.0?

This topic introduces you to the main new function in WebSphere Message Broker Version 6.0.

See also “New function added in Version 6.0 fix packs” on page 64.

- Extended platform support
- Simplified installation and migration
- Improved Message Broker Toolkit
- Flexible transformation
- Improved performance and scalability
- Coexistence
- Enhanced support for Web services
- Driving message flows
- Enhanced message parsing
- Improved management
- Improved security
- License management
- Code page conversion
- WebSphere MQ as a transaction manager

Extended platform support

The Configuration Manager is supported on all the broker platforms including z/OS, Linux, UNIX, and Windows; see “Configuration Manager” on page 81.

The Message Broker Toolkit can be installed on Linux on x86 in addition to Windows; see “Message Broker Toolkit” on page 71.

Database support on Linux on x86 is extended to include Oracle in addition to DB2; see Supported databases.

Simplified installation and migration

The installation of WebSphere Message Broker Version 6.0 is easier than that of WebSphere Business Integration Message Broker Version 5.0 because the number of prerequisite products has been reduced. For more information on installation, see the Installation Guide.

The Configuration Manager no longer requires a database.

A Default Configuration wizard is provided to quickly build a full environment for development or other simple configurations on Windows and Linux on x86. For more information on the Default Configuration wizard, see Using the Default Configuration wizard, and the Installation Guide.

Migration from WebSphere MQ Integrator Version 2.1 and WebSphere Business Integration Message Broker Version 5.0 are supported. Both Version 2.1 and Version 5.0 can coexist with WebSphere Message Broker Version 6.0, allowing a phased migration. In addition, the command `mqsimigratecomponents` is provided to migrate individual components from one codebase to another. For more information on migration, see Migrating and upgrading.

The installation of WebSphere Message Broker for z/OS Version 6.0 has been simplified in the following ways:

- A single command can be used to create the broker, Configuration Manager, and User Name Server components.
- All commands are JCL-based, meaning that no UNIX shell is required.

For more information, see the Installation Guide.

Improved Message Broker Toolkit

The Message Broker Toolkit is based on the latest release of Rational® Application Developer, powered by the Eclipse open source platform. The Message Broker Toolkit includes the following new features:

- Support on Linux on x86 in addition to Windows.
- XML editors.
- Visual debugging with the following resources, which reduces the need for Eclipse perspective switching:
 - Message flows
 - ESQL
 - Java
 - Graphical mappings

For more information, see Flow debugger overview.

For more information about the Message Broker Toolkit, see “Message Broker Toolkit” on page 71.

Flexible transformation

Enhanced graphical mapping

The mapping tools support both novice and expert users, when authoring unidirectional transformations between source and target instance data elements. In addition to requiring less ESQL coding, the tools include the following enhancements:

- A Message Mapping editor with a source pane, target pane, drag and drop, spreadsheet view, expression entry field, edit window, and marker bar with breakpoint indication for debug purposes; see “Message Mapping editor” on page 125.
- An incremental builder that validates map content and external links, and generates ESQL object code as output for deployment to the broker.
- Support for user-defined functions written in Java and ESQL.
- The ability to split source messages into a number of output messages, convert the message type automatically, map message headers, and map repeating elements.

Compatibility with earlier versions is provided by automatic migration, where existing mfmap files are rewritten in the new msgmap format. Message flows with Mapping nodes continue to function without change.

For more information about mapping, see Message mappings overview.

Routing and transformation rules in Java

You can use the JavaCompute node to write routing and transformation logic in Java. A standard J2SE 1.4.2 environment is provided with the standard Eclipse Java editor with color highlighting and code assist to create the transformations. XPath

helper methods are provided, in addition to the full plug-in methods, to give easy access to message fields. No ESQL skill or experience is required.

You can deploy Java jars to the broker using the standard deployment facilities.

For more information about the JavaCompute node, see JavaCompute node.

ESQL enhancements

Transforming and routing messages using ESQL has been made easier by the following enhancements:

- In-memory cache to reduce access to databases for read-only routing or validation data.
- Improved support for creating DATETIME variables.
- Access to multiple databases from the same Compute, JavaCompute, Database, or Filter node.
- Dynamic database schemas.
- New-user defined properties that can pass parameters to ESQL to modify standard behavior.
- Access to environment information; for example, message flow name and broker name.
- Improved support for result sets returned by database stored procedures.
- Improved error recovery using SQL handlers.
- Multiple out terminals to combine the function of Compute and Filter nodes.

For more information, see ESQL overview.

XSLT enhancements

Performance of XSLT transformations is improved by the support of compiled style sheets. The style sheets can also be deployed using the standard deployment facilities.

For more information on XSLT transformations, see XSLTransform node.

Improved performance and scalability

Performance of the broker run time has been significantly improved by the following enhancements:

- The path lengths of the major broker functions have been shortened.
- The cost of parsing and streaming messages has been reduced.
- ESQL and publish/subscribe functions have been improved.
- The aggregation nodes now use WebSphere MQ queues to store state information instead of a database. This improves the throughput of all requests, with the greatest improvement being gained with non-persistent requests.
- A new in-memory cache allows more efficient message flows to be developed.
- The storage requirements of the MRM and XML parsers have been reduced so that larger messages can be processed.

Coexistence

WebSphere Message Broker Version 6.0 can coexist with either a Version

2.1 or a Version 5.0 product on the same computer. You can install WebSphere Message Broker Version 6.0 in a different location on the same computer, migrate your components and resources to WebSphere Message Broker Version 6.0, and uninstall the Version 2.1 or Version 5.0 product later when you are sure that you no longer need it.

With some restrictions, all Version 5.0 components can participate in a Version 6.0 broker domain, and all Version 6.0 components can participate in a Version 5.0 broker domain. A Version 2.1 broker is the only Version 2.1 component that can take part in a Version 6.0 broker domain. For more information about coexistence, see *Coexistence with previous versions and other products*.

Enhanced support for Web services

Web services support has been extended in the following ways:

- SOAP 1.2 is supported.
- HTTP 1.1 is supported.
- SOAP schemas are provided; using SOAP schemas can help simplify the modeling and transformation of SOAP messages; see *SOAP applications*.
- WSDL definitions can be imported using the new WSDL importer; see *Importing from WSDL files to create message definitions*.
- The WSDL generator has been improved; see *Generating a WSDL definition from a message set*.
- Imported and generated WSDL is validated for compliance with the Web Services Interoperability (WS-I) Basic Profile 1.0.
- The HTTP transport has been extended to provide HTTPS support, which provides added privacy and security.

Driving message flows

Message flows can be driven by JMS transports. Supported JMS providers include the embedded JMS provider in WebSphere Application Server Version 6.0.

New TimeoutControl and TimeoutNotification nodes allow message flows to be driven periodically rather than by an external event; see *TimeoutControl node* and *TimeoutNotification node*.

A new MQGet node allows messages to be retrieved midway through a message flow, not only at the beginning of the message flow. Groups of messages can be dealt with together, and queues can be used to save temporary state information; see *MQGet node*.

Enhanced message parsing

The performance of both parsing and writing messages has been significantly improved to allow greater throughput, especially of large messages.

A new WSDL importer is provided to create message models from WSDL files, simplifying the integration of Web Services.

A new MIME parser is provided to allow the parsing of multipart MIME messages such as SOAP with Attachments and RosettaNet; see *MIME parser and domain*.

Message models for industry standard message definitions, such as SOAP envelope, MIME headers, and SAP IDoc segments, are supplied for inclusion in your own message sets.

Support has been added for XML Schema list and union simple types, xsi:type attributes, and XML version 1.1.

Unbounded repeats are supported for all kinds of message including binary and formatted text.

Enhanced support is provided for COBOL messages that use OCCURS DEPENDING ON.

The following runtime validation improvements are provided:

- Validation options on more nodes.
- A new Validate node to validate a message in the middle of a message flow.
- The ability to detect all validation failures in a message, before throwing an exception.
- The ability to force a complete parse of a message independently of runtime validation.

Improved management

Runtime version control

The enhanced version control capabilities that were introduced to the development environment in the last release have been extended to the runtime environment. All deployed resources can be tagged with version, author, and other useful information in addition to the standard compiled time and deployment time attributes. The new information is displayed in the administration interface, making it easy to see which resources have been deployed. For more information on runtime version control, see Message flow version and keywords.

More automation

New and extended command line utilities are provided to allow full automation of the deployment to production environments of new resources.

The Configuration Manager Proxy (CMP) Java API is a new systems management application interface that is provided to allow WebSphere Message Broker to be fully managed by products and utilities other than the Message Broker Toolkit and the command-line interface. For more information on the CMP, see Developing applications that use the Configuration Manager Proxy API.

Improved security

The HTTP transport has been extended to provide HTTPS support, which provides added privacy and security.

Communication between the Message Broker Toolkit and a Configuration Manager has been extended to allow the use of SSL for added security.

License management

WebSphere Message Broker supports a new form of license management using IBM Tivoli License Manager (ITLM), Version 2.1, for all the WebSphere Message Broker platforms except z/OS. Implementing ITLM allows sub-capacity pricing for eBusiness On Demand.

For more information on ITLM, see Installing Tivoli License Manager.

Code page conversion

The set of code page converters that are used by WebSphere Message

Broker has been updated and is now comprised of code page converters from the International Components for Unicode (ICU) libraries for Unicode, Version 3.2. For the list of code page converters that are included in the set, see Supported code pages.

For information on how to add additional code page converters to the set, see Generating a new code page converter.

WebSphere MQ as a transaction manager

When you use WebSphere MQ Version 6.0 as a transaction manager in a 64-bit environment, data sources in coordinated message flows cannot connect to 32-bit DB2 instances. If data sources in your coordinated message flows connect to DB2, ensure that they only connect to 64-bit DB2 instances.

New function added in Message Broker Toolkit Version 6.0.2.0

Learn about the main new functions in WebSphere Message Broker Version 6.0.2.0.

“What’s new in Version 6.0?” on page 55 topic introduces you to the main new function in WebSphere Message Broker Version 6.0, “New function added in Version 6.0 fix packs” on page 64 summarizes new function in its fix packs, and this topic introduces you to additional function that has been added in Message Broker Toolkit Version 6.0.2.0. This version is compatible with any runtime component level.

- Start here topics in the information center
- New Quick Start wizards
- New Message Set wizard
- New Message Flow wizard
- New XML Schema wizard renamed
- RDB Definition Files wizard renamed
- New Message Definition wizard redesigned
- New WSDL Definition wizard renamed
- Option to generate XML Schemas and WSDL to an external folder
- Creation of a message definition file based on a C header, a COBOL copybook , or an XML DTD file
- Support for mapping MIME messages
- Broker Development view (formerly the Resource Navigator view)
- Displaying projects in working sets
- Global toolbar in the Broker Application Development perspective
- Add a node by dragging from the Broker Development view (formerly Resource Navigator view)
- New categories for nodes on the node palette
- Editing node properties
- Mapping enhancements
- Refreshing the contents of a broker archive
- Test Client

You might also find the developerWorks® article useful that describes some of the additional function in Version 6.0.2.0, see developerWorks article.

Start here topics in the information center

A Start here category has been added to the Contents pane of the information center. The Start here category contains topics that provide an

introduction for users who are new to WebSphere Message Broker Version 6.0. Use the Start here topics to get overview information and links to relevant topics in the information center on getting started, developing applications, broker administration, and troubleshooting tasks, see “Welcome to WebSphere Message Broker” on page 3.

New Quick Start wizards

You can use the three new "quick start" wizards to help you to create your applications using the Message Broker Toolkit. For more details, see Getting started with Quick Start wizards.

New Message Set wizard redesigned

The New Message Set wizard has been redesigned, therefore you do not need to create a message set project when you create a new message set. A more logical tree structure is used by the Message Set editor to organize the physical formats of message sets. See Creating a message set for more details about the New Message Set wizard.

New Message Flow wizard redesigned

The New Message Flow wizard has been redesigned to allow you to either select an existing message flow project for a new message flow, or to create a new message flow project for the new message flow. See Creating a message flow for more information.

New XML Schema wizard renamed

The New XML Schema wizard is now called the Generate XML Schema wizard. To start the wizard, click **Generate** → **XML Schema**. For more information, see Generating XML Schemas.

RDB Definition Files wizard renamed

The RDB Definition Files wizard is now called the New Database Definition Files wizard. To start the wizard, click **New** → **Database Definition Files**.

New Message Definition File wizard redesigned

The New Message Definition File wizard has been redesigned. Click **New** → **Message Definition File** to create a new message definition file from scratch, or click **New** → **Message Definition File From** to create a new message definition file from existing resources. In the latter case, you then choose from a list of existing resources (XML Schema file, IBM supplied message, XML DTD file, C header file, COBOL file, or WSDL file). See Creating a message definition file from scratch and Creating a message definition file from an existing resource for more details about the new message definition wizards.

When you create a new message definition file from an existing resource such as an XML Schema file, you can now select a file from outside the current workspace (previously, the file had to exist in the current workspace).

The steps to create a new message definition file from a WSDL file have been simplified.

New WSDL Definition wizard renamed

The New WSDL Definition wizard is now called the Generate WSDL Definition wizard. To launch the wizard, click **Generate** → **WSDL Definition**. For more details, see Generate WSDL wizard.

Option to generate XML Schemas and WSDL to an external folder

You can now choose an external folder as the destination for generated XML Schemas and WSDL definitions.

Creation of a message definition file based on a C header, a COBOL copybook , or an XML DTD file

The wizards that you use to create a message definition file that is based on a C header file, a COBOL copybook, or an XML DTD file, have all been simplified.

Support for mapping MIME messages

You can create message mappings for messages in the MIME message domain. Select the MIME message domain for your message set, and create the message mappings that you require. If you plan to create message mappings for messages in the MIME domain, your messages must comply with the rules stated in the following topics:

- MIME parser and domain
- MIME standard header fields
- MIME messages

Broker Development view (formerly the Resource Navigator view)

The Resource Navigator view in the Broker Application Development perspective has been renamed and is now called the Broker Development view. The ways in which resources can be displayed in the Broker Development view have also changed. For example, you can choose whether to display or hide namespaces, categories, or categorized file extensions. When you create resources, they are grouped together by file type in logical categories, and placed in virtual folders. You can choose whether to display the resources in the logical categories, or to hide them. You can also filter closed projects in the View menu. See “Resources” on page 75 and “Broker Application Development perspective” on page 100 for more information.

Displaying projects in working sets

A working set is a logical collection of application projects, which you can use to limit the number of resources that are displayed in the Broker Development view. For more information, see “Resources” on page 75 and Displaying selected projects in working sets.

Global toolbar in the Broker Application Development perspective

The icons that are displayed by default in the toolbar of the Broker Application Development perspective have changed. See “Broker Application Development perspective” on page 100 for more information.

Add a node by dragging from the Broker Development view (formerly Resource Navigator view)

You can add a message flow node to the canvas by dragging it from the Broker Development view, as described in Dragging a resource from the Broker Development view.

New categories for nodes on the node palette

The nodes on the node palette have been organized into categories, as shown in Message flow node palette. You can add the nodes that you use most often into the Favorites category, either by dragging them, or using the menu, as described in Adding nodes to the Favorites category on the palette.

Editing node properties

- You can rename a node in the Message Flow editor when you add it to the canvas, or you can rename it on the Description tab of the Properties view.

- When you double-click a node in the Message Flow editor, you open the resource that is associated with that node; for example, if you double-click a Mapping node, you open the New Message Map dialog box. When you double-click a node that does not have a resource associated with it, you open the Properties view for that node.
- You can choose to view and edit a node's properties either in the tabbed Properties view beneath the Message Flow editor, or in the Properties dialog box.

For more details, see [Configuring a message flow node](#).

Mapping enhancements

- The New Message Map wizard has been changed. Select the type of message map that you want to create, then select the sources and targets for the message map. The options available in the New Message Map wizard depend on the node that you have selected, or whether you are creating a message map from the Broker Development view (formerly Resource Navigator view). For more details see the following topics:
 - [Creating a message map file in the Broker Development view](#)
 - [Creating a message map file from a Mapping node](#)
 - [Creating a message map file from a DataInsert node](#)
 - [Creating a message map file from a DataUpdate node](#)
 - [Creating a message map file from a DataDelete node](#)
- You can no longer select to map headers in your message map from the New Message Map wizard. Instead, you can now select to add the following message headers and folders to your message map using the Add or Remove Headers and Folders dialog box:
 - LocalEnvironment
 - Properties
 - MQ Headers
 - HTTP Headers
 - JMS Transport Header

Properties are included with the message body in a message map by default. If you do not select to add the LocalEnvironment or any extra message headers to your message map, the corresponding values are copied from the source message to the target message automatically. For more details see [Mapping headers and folders](#). You can also convert between a message map and a submap using the Add or Remove Headers and Folders dialog box as described in [Converting a message map to a submap](#).

- Enhancements have been made to mappings involving databases:
 - When you create a new message map that has a database table as a target, you must select the database table from the list of database operations.
 - You can now change the database operation of a message map that modifies a database as described in [Change database operation of a message map](#).
 - You can now create a database submap to modify a database as described in [Creating a submap to modify a database](#).
 - You can now create a database-to-database mapping, that uses a source database to modify a target database table, as described in [Creating a database to database mapping](#).

- Two new dialog boxes have been added to the Message Mapping editor; see “Message Mapping editor” on page 125. These dialog boxes, in addition to the Add Sources and Targets dialog box, can be used to add sources and targets to your message map. You can use the Add Sources dialog box to add Messages, Message Components, and Data Sources to your message map as sources. You can use the Add Targets dialog box to add Messages, Message Components, and Data Targets to your message map as targets. See the following topics for more information:
 - Adding messages or message components to the source or target
 - Adding a database as a source or target
- You can drag sources and targets from the Broker Development view (formerly Resource Navigator view) onto the Source and Target panes in your message map. See the following topics for more information:
 - Adding messages or message components to the source or target
 - Adding a database as a source or target

Refreshing the contents of a broker archive

You can now refresh the contents of a broker archive in the Broker Archive editor; see Refreshing the contents of a broker archive and “Broker Archive editor” on page 108. This single task combines the actions of removing, updating, and replacing resources that were previously required. You can also now view, and clear, the user and service logs from the Broker Archive editor.

Test Client

Test messages during message flow development using the Test Client in the Message Broker Toolkit. Click **Test Message Flow** or **Test Client** on the menu that is displayed when you right-click a message flow file in the Broker Development view, or click **Test** when you right-click either an MQInput node or an HTTPInput node in the Message Flow editor to generate the Test Client editor.

You can use the Test Client editor to:

- Configure a broker test environment
- Compose and edit test messages
- Start and send test messages
- Monitor test execution events
- Save the test configurations for reuse and analysis
- Save and review message test execution traces

For more details, see Testing message flows by using the Test Client.

New function added in Version 6.0 fix packs

Some fix packs and other maintenance packs deliver new function.

The “What's new in Version 6.0?” on page 55 topic introduces you to the main new function in WebSphere Message Broker Version 6.0; this topic introduces you to the additional function that has been added in fix packs.

For detailed information about the content of fix packs and other maintenance packs, go to the WebSphere Message Broker support Web page. Click **Download**, then **Recommended Fixes**, and select your product to view available fixes. The description of each fix pack includes links to **Release notes** (details of its content) and **Problems fixed** (a list of PMRs, APARs, and defects that are included).

Fix Pack V6.0.0.9 enhancements

Change to the terminology used for platforms in product documentation

To align more closely with the terminology used on the WebSphere Message Broker Requirements Web site and on the physical media (CDs and DVDs), the names used to refer to the supported platforms have been changed. The following table shows the current names and the previous names.

Current name	Previous name
AIX	AIX (no change)
HP-UX on Itanium	HP-UX (Integrity platform)
HP-UX on PA-RISC	HP-UX (PA-RISC platform)
Linux on POWER	Linux (POWER platform)
Linux on x86	Linux (x86 platform)
Linux on x86-64	Linux (x86-64 platform)
Linux on System z	Linux (zSeries platform)
Solaris on SPARC	Solaris (SPARC platform)
Solaris on x86-64	Solaris (x86-64 platform)
Windows	Windows (no change)
z/OS	z/OS (no change)

No changes have been made to the support; only the terminology has changed.

Fix Pack V6.0.0.3 enhancements

Java 5 SR2 support

Support is added for Java 5 (also known as Java 1.5) SR2.

- On distributed systems, both Java 1.4.2 and Java 5 are installed with WebSphere Message Broker. Java 1.4.2 is configured as the default version; if you prefer to use Java 5, you can modify your system, as described in Setting up a command environment.
- On z/OS, you must obtain and install Java 1.4.2, Java 5, or both. When you customize your component definitions, specify which Java installation is accessed by each component; see Customizing the level of Java.

Specify SVRCONN channel on Configuration Manager's queue manager

Support is added for naming the server-connection channel on the Configuration Manager's queue manager. This option enables you to set up more than one channel, each having a different level of security for users. See the following topics:

- Creating a domain connection
- Modifying domain connection properties
- Enabling SSL on the WebSphere MQ Java Client

WebSphere Message Broker plug-in now available for the IBM Support Assistant (ISA)

A WebSphere Message Broker plug-in is now available for ISA, which helps you to resolve questions and problems with IBM software products by providing access to support-related information and troubleshooting tools. See:

- IBM Support Assistant (ISA)

- Installing the IBM Support Assistant (ISA)
- Updating the IBM Support Assistant

Support for 2007 daylight saving time changes in runtime components

Because of changes to the start and end of daylight saving time (DST) in the U.S. in 2007, an environment variable MQSI_USE_NEW_US_DST is provided. See Observing 2007 U.S. changes to daylight saving time.

Fix Pack V6.0.0.2 enhancements:

Extended database support

Support is added for the following databases on Solaris on x86-64:

- Oracle 10G
- Sybase 12.5.3

See Supported databases for details of available database support by operating environment.

See Configuring broker and user databases to see that tasks involved in database configuration.

Mapping enhancements

- You can select WebSphere MQ constants as target element values. See Setting the value of a target element to a WebSphere MQ constant.
- Several changes have been made to the wizards in the Mapping node:
 - The new Map by Name wizard performs automatic mapping of sources and targets that have the same or similar names. See Mapping from source: by name.
 - The Add Instance and Add Group Instances wizards have been replaced by the Insert Before and Insert After wizards that allow mapping statements to be added at specific locations in a map.
 - The Substitute Element wizard has been replaced with the Replace wizard that allows mapping statements on elements, attributes, and database columns to be substituted by similar statements.

IPv6 support

Internet Protocol Version 6 is now supported. You can enter, or refer to, an IPv6 address in all situations in which an IPv4 address is valid; for example, in the mqsichangeproperties command.

Overview of creating z/OS components

The information that describes the mandatory and optional tasks that create components on z/OS has been enhanced. No new function is provided, but the topics have been changed and extended to improve the order and description of how you achieve the results that you want in your broker domain. See Creating WebSphere Message Broker components on z/OS.

Fix Pack V6.0.0.1 enhancements:

Updated Rational support for Message Broker Toolkit

Message Broker Toolkit is now based on Rational Application Developer (RAD) Version 6.0.1.1 and is compatible with that release and later Version 6.0.1 updates. It cannot coexist with RAD

products that are based on different versions, so such products cannot be below Version 6.0.1.1, and must be below Version 6.0.2. Other Rational products must also be at the latest available level. For detailed guidance about ensuring that you have a compatible Rational framework, see the Installation Guide.

Support for 64-bit execution groups

The addition of support for 64-bit execution groups allows the use of very large messages, and also enables WebSphere Message Broker Version 6.0 to run applications in fastpath (trusted) mode when using the 64-bit queue manager that is provided in WebSphere MQ Version 6.0.

Extended platform and operating system support for runtime environments

Support is now provided for the following runtime environments:

- Solaris on x86-64, running Solaris 10.
- Linux on POWER on iSeries and pSeries hardware, running either of the following operating systems:
 - Linux PowerPC Red Hat Enterprise Advanced Server V4
 - Linux PowerPC SUSE Linux Enterprise Server (SLES) 9
- Linux Red Hat Enterprise Advanced Server V4 on Linux on x86 and Linux on System z.
- Solaris 10 on Solaris on SPARC and Solaris on x86-64.

See Operating system requirements for more detailed information about supported environments.

Extended database support

Support is added for the following databases:

- Remote access to Microsoft SQL Server 2000, from the following platforms:
 - AIX
 - HP-UX
 - Linux on x86
 - Solaris on SPARC
- Informix Dynamic Server V9.4, on the following platforms:
 - AIX
 - HP-UX
 - Linux on x86
 - Solaris on SPARC
 - Windows.
- IBM DB2 V8 on Solaris on x86-64 and Linux on POWER.

See Supported databases for details of available database support by operating environment.

User exit for tracing message flows

Support is provided for user exits that enable user-provided custom software to track data that passes through message flows in WebSphere Message Broker. The user-provided functions can be invoked at specific points during the lifecycle of a message as the message passes through the message flow, and can invoke utility functions to query information about where the message is in the

flow, and the contents of the message assembly. For more information about user exits see User exits

WebSphere Message Broker technical overview

WebSphere Message Broker enables information packaged as messages to flow between different business applications, ranging from large traditional systems through to unmanned devices such as sensors on pipelines.

WebSphere Message Broker processes messages in two ways: message routing and message transformation.

Message routing

Messages can be routed from sender to recipient based on the content of the message.

The message flows that you design control message routing. A message flow describes the operations to be performed on the incoming message, and the sequence in which they are carried out.

Each message flow consists of the following parts:

- A series of steps used to process a message; see Message flow nodes.
- Connections between the nodes, defining routes through the processing; see Message flow connections.

IBM supplies built-in nodes and samples for many common functions. If you require additional functions, you can write your own user-defined nodes; see [User-defined extensions overview](#).

You create message flows in the Message Broker Toolkit which is an integrated development environment and broker domain administration console, and is known as the workbench.

Message transformation

Messages can be transformed before being delivered:

- They can be transformed from one format to another, perhaps to accommodate the different requirements of the sender and the recipient.
- They can be transformed by modifying, combining, adding, or removing data fields, perhaps involving the use of information stored in a database. Information can be mapped between messages and databases. More complex manipulation of message data can be achieved by writing code, for example in Extended SQL (ESQL) or Java, within configurable nodes.

Transformations can be made by various nodes in a message flow. Before a message flow node can operate on an incoming message, it must understand the structure of that message.

- Some messages contain a definition of their own structure and format. These messages are known as self-defining messages, which you can handle without the need for additional information about structure and format; see [Predefined and self-defining elements and messages](#).
- Other messages do not contain information about their structure and format. To process them, you must create a definition of their structure; see [Message definition files](#).

The message definitions that you design are created within a message set which contains one or more message definitions. Message sets also categorize message definitions. The category facility, which you can extend using XSLT scripts, is used for generating Web Services Description Language (WSDL) and documentation; see [Message categories](#).

Like message flows, you create message definitions in the workbench. They can contain two types of information:

- The logical structure: the abstract arrangement and characteristics of the data, represented as a tree structure; see [The message model](#).
- One or more physical formats: the way the data is represented and delimited in the physical bit stream; see [Physical formats in the MRM domain](#).

Create the runtime environment

The work of routing and transforming messages takes place in a broker. Brokers contain a number of execution groups, which are processes in which message flows run.

The mode in which your broker is working, can affect the number of execution groups and message flows that you can deploy, and the types of node that you can use. See [Restrictions that apply in each operation mode](#).

Brokers are grouped into broker domains. Each domain is coordinated by a Configuration Manager. Many brokers can exist in a single domain, and each can

be running on a different system. Having multiple brokers helps you to provide protection against failure, and can separate work across different divisions in a business.

The system administrator creates the Configuration Manager with a command-line instruction. The Configuration Manager uses an internal repository to store information relating to its broker domain.

The system administrator similarly creates one or more brokers, linking each to a particular Configuration Manager, therefore making them part of the domain controlled by that Configuration Manager. Each broker uses a database to store the information it needs to process messages at run time.

The Configuration Manager also displays the users and groups in the Access Control Lists (ACL) that you use to set user permissions; see Topic-based security. For more information about ACLs, see Publish/Subscribe later in this topic.

Develop applications

After your system administrator has created and connected the components of the broker domain, your application developers can create and modify message flows and message definitions by using the workbench.

Different perspectives in the workbench are used to develop message flows, message sets, and other related resources, and to administer broker domains; see “Message Broker Toolkit” on page 71.

You can use a repository to provide access control and version control of your development resources. A repository also allows multiple developers to work on the same resources in parallel; see “Development repository” on page 79.

Your applications can use the following techniques and protocols to communicate with the broker:

- WebSphere MQ Enterprise Transport
- WebSphere MQ Mobile Transport
- WebSphere MQ Multicast Transport
- WebSphere MQ Real-time Transport
- WebSphere MQ Telemetry Transport
- WebSphere MQ Web Services Transport
- WebSphere Broker Adapters Transport
- WebSphere Broker File Transport
- WebSphere Broker HTTP Transport
- WebSphere Broker JMS Transport

Deploy applications to the runtime environment

When you have created and configured your message flows, message sets, and associated resources by using the Broker Application Development perspective of the Message Broker Toolkit, you can deploy the executable data to one or more brokers; see Deployment overview.

You can deploy data in the following ways:

- From the Broker Administration perspective of the Message Broker Toolkit
- From the Test Client environment in the Message Broker Toolkit

- By using a command
- By creating applications that use the Configuration Manager Proxy application programming interface

When you deploy message flows and message sets, they are compiled and enveloped in a broker archive (BAR) file, and sent to the Configuration Manager that you have connected to the target broker; see Deployment overview. The BAR file has configurable system properties. You can override properties such as queue and database names, without the need to change source files or redevelop the message flow. This configuration makes it easier to move definitions between systems.

The Configuration Manager opens the envelope, removes the contents, makes a record of the information that it has received, and routes the information to the appropriate brokers. (The envelope is discarded when the information it contains has been retrieved.) Each broker stores the information in its own local database. This local storage means that, because the broker has sufficient information, it can continue processing messages even if it is no longer connected to its Configuration Manager.

The Configuration Manager coordinates all activity (for example, changes to a message set) between the workbench and brokers within its domain. WebSphere MQ messaging is used between the workbench, the Configuration Manager, and the brokers.

Publish/Subscribe

The simplest way of directing messages is to use point-to-point messaging, by sending messages directly from one application to another; see Application communication models. Publish/Subscribe provides an alternative style of messaging.

A publishing application sends a message about a named topic to a broker; see Topics. The broker passes the published message to those applications that have registered an interest in that topic. The publisher and the subscriber are unaware of the existence of the other.

The broker handles the distribution of messages between publishing applications and subscribing applications. Applications can publish on, or subscribe to, many topics as well as apply more sophisticated filtering mechanisms.

An optional User Name Server in the broker domain controls who is authorized to publish or subscribe to topics. You set up and administer topic-based security from the workbench.

You set user permissions at individual or group level using Access Control Lists; see Topic-based security.

Further information

For a basic introduction to WebSphere Message Broker, see the IBM Redbooks publication *WebSphere Message Broker Basics*.

Message Broker Toolkit

The Message Broker Toolkit is an integrated development environment and graphical user interface based on the Eclipse platform.

Application developers work in separate instances of the Message Broker Toolkit to develop resources associated with message flows. The Message Broker Toolkit communicates with a Configuration Manager (one or more), and you can use it to manage broker domains.

You can install the Message Broker Toolkit only on Windows and Linux on x86.

The workbench

When you start the Message Broker Toolkit, a single window is displayed. This window is the workbench, which contains one or more perspectives.

A perspective is a collection of views and editors that you use to complete a specific task, or work with specific types of resource. The two significant perspectives in the workbench are the Broker Application Development perspective for application development, and the Debug perspective for debugging message flows. The first time that you start the Message Broker Toolkit, the Broker Application Development perspective is displayed.

The following figure shows the Broker Application Development perspective with a message flow open in the Message Flow editor on Windows.

Accessing context-sensitive help

The Help view provides context-sensitive help throughout the Message Broker Toolkit. You can display the Help view for most aspects of the user interface (for example, on the Broker Development view, the Message Flow editor, or a properties page) by bringing focus to the object and pressing F1 (on Windows) or SHIFT+F1 (on Linux). The Related Topics page shows description and help topics that are related to the selected object. The About section shows context help that is specific to your current context, and the Dynamic Help section shows some search results that might be related.

The following figure shows the Related Topics page of the Help view that is displayed when you press F1 in the Broker Development view.

Use the other pages in the Help view to view and search the contents of the information center. The All Topics page shows the table of contents of all the books in the information center. The Index provides an index of keywords of all the books in the information center. You can enter a keyword in the text field on the Index page to highlight the best match in the list of keywords. You can use the Search page to locate topics, samples, and remote documents using keywords in a search query. You can bookmark topics and other documents of interest, and view them in the Bookmarks page.

For a basic introduction to using the Message Broker Toolkit, see the IBM Redbooks publication WebSphere Message Broker Basics.

Message Broker Toolkit perspectives

A perspective is a group of views and editors that shows various aspects of the resources in the Message Broker Toolkit.

You can switch perspectives, depending on the task at hand, and customize the layout of views and editors. Switch between perspectives by clicking **Window** → **Open Perspective** → **Other**, then clicking the perspective to which you want to switch.

The following figure shows the Broker Application Development perspective in the Message Broker Toolkit.

The Message Broker Toolkit offers the following perspectives:

Broker Application Development perspective

The Broker Application Development perspective is the default perspective that is displayed the first time that you start the Message Broker Toolkit. Application developers work in this perspective to develop and modify message sets, message flows, and other associated resources. You can also import relational database schemas for ESQL content assist and validation, and interact with databases using the Data Project Explorer view and Data Source Explorer view.

The preceding figure shows the Broker Application Development perspective with a message flow open in the Message Flow editor.

Broker Administration perspective

The Broker Administration perspective is a broker administration console that communicates with one or more Configuration Manager components. Administrators work in this perspective to manage the resources (also referred to as domain objects) in the broker domain that are defined on the associated Configuration Manager.

Debug perspective

The Debug perspective is where application developers test and debug message flows.

Plug-in Development perspective

The Plug-in Development perspective is where application developers develop plug-ins for user-defined extensions.

Editors

An editor is a component of the workbench. Editors are typically used to edit or browse resources, which are the files, folders, and projects that exist in the workbench.

When you open a file for editing, for example by double-clicking it in the Broker Development view, the default editor associated with that file opens in the editor area of the current perspective. By default, the editor area is in the upper-right corner of the workbench window.

Open resources with the default editor because other editors might not validate the changes correctly.

The following figure shows the TextMessenger.msgflow file from the Pager opened in the Message Flow editor, which is part of the Broker Application Development perspective. You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

You can open any number of editors at the same time, but only one editor is active at a time. The main menu bar and main toolbar display the operations that apply to the active editor. By default, editors are stacked in the editor area, but you can tile them to view source files simultaneously. Tabs in the editor area indicate the names of the resources that are open for editing. An asterisk (*) indicates that an editor has unsaved changes. If you attempt to close the editor or exit the workbench with unsaved changes, you are prompted to save the changes.

Resources

The projects, folders, and files that exist in the workbench are called *resources*. They are collectively referred to as the *workspace*, and are stored in your local file system.

By default, resources are stored (with their metadata) in the workspace directory. The workspace directory is created the first time that you start the workbench.

- On Linux on x86, the default workspace directory is created at `/home/user_ID/IBM/wmbt61/workspace`

- On Windows XP and Windows Server 2003, the default workspace directory is created at C:\Documents and Settings\user_ID\IBM\wmbt61\workspace
- On Windows Vista and Windows Server 2008, the default workspace directory is created at C:\Users\user_ID\IBM\wmbt61\workspace

where *user_ID* is the user name with which you are logged on.

You can create projects in other directories in addition to the workspace directory. You can maintain multiple workspaces by specifying a new location at the prompt when you start your workbench session.

Typically, you edit and view workbench resources in the Broker Development view in the Broker Application Development perspective.

The following figure shows a message flow project and a message set project in the Broker Development view of the Broker Application Development perspective.

Resource editors do not automatically reflect the changes that you make in one window in additional windows that you have opened to view the same resource. Close and reopen additional windows each time that you update a resource in an editor session.

Types of resource: You can create and work with three basic types of resource:

Files Workspace files are comparable to files in a file system. Different types of resource are maintained in different file types, for example, message flow files, message set definition files, ESQL files, mapping files, XML Schema files, and broker archive files. File types are listed in “Resource types in the workbench” on page 143.

Folders

Workspace folders are comparable to directories in a file system. Folders are contained within projects or other folders. Folders can contain files and other folders.

When you create resources, they are grouped by file type in logical categories within the hierarchy, and placed in virtual folders.

Within a Message Flow project, a number of virtual folders contain groups of resources:

Flows This virtual folder is always shown after project creation, and contains `.msgflow` files, which are grouped by namespaces.

Maps This virtual folder is shown only when it contains `.msgmap` files, which are grouped by namespaces.

ESQLs
This virtual folder is shown only when it contains `.esql` files, which are grouped by namespaces.

Flow Tests
This virtual folder is shown only when it contains `.mbtest` files, which are grouped by namespaces.

Broker Archives
This virtual folder is shown only when it contains `.bar` files, which are grouped by namespaces.

Within a Message Set project, a message set folder contains a message set file (`.messageSet.mset`) and potentially two virtual folders that contain groups of resources:

Message Definitions
This virtual folder is always shown after project creation, and contains `.mxsd` files, which are grouped by namespaces.

Message Categories
This virtual folder is shown only when it contains `.category` files, grouped by namespaces.

Deployable WSDL
This virtual folder is shown only when it contains `.WSDL` files, which are grouped by namespaces.

If the WSDL files contain validation errors or warnings, their icons within the navigator are marked with the appropriate symbol, as is the **Deployable WSDL** category.

If you select **Hide Categories**, these folders are not displayed.

Projects

Projects contain folders and files. Projects are used for building, version control, sharing, and resource organization. In the same way as folders, projects map to directories in a file system. When you create a project, you specify a location for it in the file system. By default, projects are created in the workspace directory.

A project is either *open* or *closed*. You can view and modify an open project in the workbench. You cannot view or modify the contents of a closed project. The files and folders of a closed project are not displayed in the workbench, but they are still on the local file system.

You can filter closed projects so that they are not displayed in the workbench, by selecting **Filters** from the view menu (shown by a down arrow) in the Broker Development view, and then clicking **Closed Projects** from the displayed list of resource filters.

A closed project requires less memory than an open project.

You can:

- Add a project to the workbench.
- Save a new version of a project in an external repository.
- Copy a project from the workbench of another user.

Project types are listed in “Resource types in the workbench” on page 143.

Working sets: A *working set* is a logical collection of application projects, which you can use to limit the number of resources that are displayed in the Broker Development view. By creating and using a working set, you can reduce the visual complexity of what is displayed in the Broker Development view, making it easier to manage and work with your application projects.

The *active working set* is the current working set of application projects that you choose to display. Only the application projects contained in the active working set are displayed in the Broker Development view. If you do not create any working sets, the default active working set contains **<all resources>** and displays all of your application projects.

You can create a new working set in the Broker Development view in either of the following three ways:

- You can create a new working set and add existing application projects to it.
- When you use a Quick Start wizard to set up the basic resources that are required to develop a message flow application, you are given the option of creating a new working set for the resources.

When you use the Broker Application Development perspective to create a file or new project, the new file or project is automatically added to the current active working set. If you have not identified an active working set, the new file or project is displayed under **all resources** in the Broker Development view, but is not added to a working set.

By name linking:

You identify objects using a combination of a *namespace* and a name, referred to as a *fully qualified name*. The use of fully qualified names, called *by name linking*, makes it easy to identify and locate objects, and to correct broken references.

For example, if you rename an object, all references to that object are broken. If you substitute another object with the same name, all the broken references are corrected.

This concept is important when you are working in a team environment. With by name linking, you can share files in a repository and concurrently modify, add, and delete objects in your message flow application. When you integrate the various parts of the application, you can detect and resolve broken references to objects that have been moved, renamed, or deleted.

Project references:

Projects can refer to other projects in the workspace. This is called a *project reference*. When one project references another, the files in the referenced project are available for use by the referring project. For example to configure certain nodes, to create libraries of reusable message flows, and to enable Content Assist in the ESQL editor.

The following scenarios in the workbench give examples of project references:

- When configuring a Mapping node in a message flow, you must select source and target messages for the map. The messages are contained within one or more message sets. In order to select messages, the message flow project must

have a reference to the message set projects. You must also have a reference to a data design project if you want to map to or from a database.

- When configuring a node, such as an MQInput node, you can define the message template for the message type that the node processes. If you have chosen MRM, SOAP, XMLNSC, DataObject, or IDOC as the Message domain property of the node, you must also specify the name of the message set that contains the definition of the message. To pre-populate the list of message sets in the Message set property, the message flow project must have a reference to the message set projects.
- You might want to create a library of reusable ESQL subroutines in a message flow project, or create a library of message flows to reuse in other flows. A message flow that you want to use these subroutines or message flows in, must have a reference to the message flow project from its parent message flow project.
- You can also use project references to enable Content Assist in the ESQL editor. (“Content Assist” is context-sensitive help that displays valid ways in which a code statement can be completed.) If you set up a project reference from a message flow project containing ESQL code to a message set project, the ESQL editor is able to display a list of valid message references.

To create or remove a project reference manually, right-click the project name in the Broker Development view and select the **Properties** menu item. Select **Project References** from the Properties window, and a list of all regular projects in the workspace is displayed from which you can select or clear project references.

If you later close or delete a referenced project, or delete an object within it, it is no longer available to the referencing project and an error is generated. You can correct the error by opening the closed project or adding the missing object, with the correct name, and saving.

Development repository

Use a development repository to benefit from features such as version control and access control of files, which make it easier for teams to work on shared resources.

The Message Broker Toolkit is based on the Eclipse platform, therefore you can access Eclipse-supported repositories directly from the Message Broker Toolkit. You can use all repositories that are supported by Eclipse with WebSphere Message Broker.

You can take the version numbers of resources from the repository, and associate that version number with the message flows and message sets when they are deployed. This association allows you to display which version of the flow is deployed in the workbench. An alternative method of assigning a version number to a message flow is to specify one in the workbench when the message flow is created; see Message flow version and keywords.

- Configuring CVS to run with the Message Broker Toolkit describes how you set up the Message Broker Toolkit to run with CVS.
- For information on how to enable Rational ClearCase, see Configuring the Message Broker Toolkit to run Rational ClearCase.
- For information about other repositories, read about other team repositories that are supported by Eclipse.

Runtime environment

The runtime environment is the set of resources that exist at run time, including the Configuration Manager, brokers, and execution groups.

The following figure shows the relationship between the resources that exist at run time, and how they interact with the workbench.

Follow the links below for more information about each of the runtime components:

- “Brokers” on page 83
- “Execution groups” on page 87
- “Broker domains”
- “Configuration Manager” on page 81
- “User Name Server” on page 89

For a basic introduction to the WebSphere Message Broker run time, see the IBM Redbooks publication WebSphere Message Broker Basics.

Broker domains

A broker domain is one or more brokers that share a common configuration, together with the single Configuration Manager that controls them.

You install, create, and start one or more brokers, and an optional User Name Server, in a broker domain.

You can configure more than one broker domain, each managed by its own Configuration Manager.

The Configuration Manager uses an internal repository to store and share information about the resources and components in the domain.

You create the physical components of a broker domain by using command-line instructions, and then configure and administer the broker domain by using the Broker Administration perspective in the workbench.

Configuration Manager

The Configuration Manager is the interface between the workbench and an executing set of brokers. It provides brokers with their initial configuration, and updates them with any subsequent changes. It maintains the broker domain configuration.

The Configuration Manager is supported on all the broker platforms. It is the central runtime component that manages the components and resources that constitute the broker domain.

The Configuration Manager has four main functions:

- Maintains configuration details in an internal repository. This repository provides a central record of the broker domain components.
- Deploys the broker topology and message processing operations in response to actions initiated through the workbench. Broker archive (BAR) files are deployed through the Configuration Manager to the execution groups within a broker.
- Reports on the results of deployment and the status of the broker.
- Communicates with other components in the broker domain using WebSphere MQ transport services.

You must install, create, and start a Configuration Manager for each broker domain and there must be one, and only one, Configuration Manager in each broker domain. You can install, create, and start more than one Configuration Manager on one or more machines but each one has to be in a different broker domain.

The Configuration Manager and all the brokers that you create in a domain must have unique names within the domain.

Every Configuration Manager and broker on a given machine must have a unique name on that machine.

You can install and configure the Configuration Manager runtime component on AIX, HP-UX, Linux, Solaris, Windows, and z/OS. For more information about supported platforms, see Operating system requirements.

You administer one or more Configuration Managers in the Broker Administration perspective in the workbench. More than one instance of the workbench can access a Configuration Manager concurrently.

The Configuration Manager can share a host queue manager with one broker in the broker domain. To communicate with other brokers in the broker domain, the Configuration Manager requires sender and receiver channels.

Resources associated with a Configuration Manager: When you create the Configuration Manager runtime component, the following resources are also created:

- An internal repository.
- A WebSphere MQ queue manager (unless one exists already) on the same physical system as the Configuration Manager. A queue manager can be shared with a single broker.
- A set of fixed-name queues, defined to the queue manager that hosts the Configuration Manager.

Configuration Manager Proxy:

The Configuration Manager Proxy (CMP) is an application programming interface that your applications can use to control broker domains through a remote interface to the Configuration Manager.

Your applications have complete access to the Configuration Manager functions and resources through the set of Java classes that constitute the CMP API. For example, you can use the CMP API to interact with the Configuration Manager to perform the following tasks:

- Deploy BAR files
- Deploy Publish/Subscribe topology, topic trees, and broker configuration.
- Modify the Publish/Subscribe topology; add and remove brokers, broker connections, and collectives.
- Manipulate the topics hierarchy.
- Create, modify, and delete execution groups
- Inquire and set status of resources (for example, run state), and be informed if status changes.
- View the broker event log
- View the active subscriptions table.
- Modify domain Access Control Lists, when connected to a Version 6.1 or Version 6.0 Configuration Manager only.

The CMP API is a set of Java classes that sit logically between the user application and the Configuration Manager, inside the Java Virtual Machine (JVM) of the user application. It requires the WebSphere MQ Classes for Java in order to function, as shown in the following diagram.

The CMP API application can be on the same physical machine as the Configuration Manager, connected by a JNI (Java Native Interface) connection to the queue manager using the WebSphere MQ Java Bindings transport. Alternatively, it can be distributed over a TCP/IP network, and connected to the queue manager by a WebSphere MQ SVRCONN channel using the WebSphere MQ Java Client transport.

You can use the CMP API to communicate with more than one Configuration Manager from within the same application:

By using the CMP API, you can connect to and manipulate a Configuration Manager in the following products:

- WebSphere Message Broker Version 6.1
- WebSphere Message Broker Version 6.0
- WebSphere Event Broker Version 6.0
- WebSphere Business Integration Message Broker Version 5.0
- WebSphere Business Integration Message Broker with Rules and Formatter Extension Version 5.0
- WebSphere Business Integration Event Broker Version 5.0

A domain controlled by a Version 5.0 or Version 6.0 Configuration Manager can include Version 5.0, Version 6.0, and Version 6.1 brokers; you can deploy to all versions from a single CMP API application.

Brokers

A broker is a set of execution processes that hosts one or more message flows to route, transform, and enrich in flight messages.

Application programs connect to and send messages to the broker, and receive messages from the broker. Code your programs to use one of the supported protocols for interacting with the broker; for example, WebSphere MQ queues and connections, Web services, or WebSphere Adapters. The broker routes each message by using the rules that you have defined in message flows and message sets, and transforms the data into the structure required by the receiving application.

You install the broker component on one or more of the supported platforms, which are listed in Operating system requirements. You create the broker using command-line instructions on the computer on which you have installed the component. You can install and create one or more brokers, on one or more computers.

You can create your brokers to run in one of a number of modes: enterprise, adapter, or starter, depending upon your license; see “Operation modes.”

The broker uses sender and receiver channels to communicate with the Configuration Manager and other brokers in the broker domain.

The broker depends on a broker database to hold broker information, which includes control data for resources that are defined to the broker; for example, deployed message flows. You must define a database and authorize access for specific users before you create the broker, because creating the broker creates tables within the database. The database is also known as the local persistent store. The broker connects to the database by using an ODBC connection that you must define and configure.

When you create a broker, you must give it a name that is unique within the broker domain. Broker names are case sensitive on all supported platforms, except Windows platforms. You must use the same name when you create a reference to the broker in the broker domain topology in the workbench. The reference to the broker is a representation of the physical broker in the configuration repository.

When you have created the broker reference, you deploy the changes to your broker domain. Deployment starts communications between the broker and the Configuration Manager. The broker receives configuration information from the Configuration Manager, and stores it in the configuration repository. Deployment also initializes the broker to make it ready to execute message flows.

Resources associated with a broker: When you create a broker, the following resources are also defined and created:

- A set of database tables for storing the information used by the broker to process messages at run time.

You can use one of a number of database products to create the database tables, depending on which platform the product is installed. See Supported databases for more information.

z/OS You must create a DB2 database if you are using WebSphere Message Broker for z/OS.

- A WebSphere MQ queue manager, if one does not exist.
- A set of fixed-name queues that are defined to the WebSphere MQ queue manager.

Operation modes:

The operation mode that you use for your broker is determined by the license that you purchase.

The following modes are supported:

- “Enterprise mode” on page 85. All features are enabled and no restrictions or limits are imposed. This mode is the default mode, unless you have the Trial Edition.
- “Starter Edition mode” on page 85. All features are enabled, but the number of execution groups that you can create, and the number of message flows that you can deploy, are limited.
- “Remote Adapter Deployment mode” on page 85. Only adapter-related features are enabled, and the types of node that you can use, and the number of execution groups that you can create, are limited.

- “Trial Edition mode” on page 86. All features are enabled, but you can use the product for only 90 days after installation.

You must ensure that your brokers are running in the operation mode for which you have purchased a license. You can set the operation mode when you create a broker by using the `mqsicreatebroker` command.

If you have purchased a license for the full package, the Starter Edition, or the Remote Adapter Deployment mode, the broker is automatically created in enterprise mode unless you specify the correct mode for your license.

Change the mode of your broker to conform to your license if necessary; see Changing the operation mode of your broker. You can also report the current mode of your broker; see Checking the operation mode of your broker.

The workbench remains the same in all modes. All the capabilities of the workbench are available in all modes, but if you try to deploy too many message flows or execution groups for the mode, or a node that is not valid in the mode, the operation is rejected and an error message is displayed indicating the reason for the failure; see Restrictions that apply in each operation mode.

Fix packs are identical for all modes, and can be applied without affecting the validity of the mode. The expiry of a Trial Edition is not affected by applying service; in Trial Edition, by default new brokers continue to be in Trial Edition mode.

Enterprise mode

In enterprise mode, the broker operates with all features enabled, and no operational limits on the creation of execution groups or on the number of flows deployed to an individual execution group are enforced. If you want to set up a full broker domain that uses most or all the features available, your brokers must operate in this mode, and you therefore require the full license. If you do not specify another mode, your brokers have the mode set to the default value enterprise.

Starter Edition mode

In starter mode, the broker operates with all features enabled. Use this edition if you expect to use all or most of the features that are available, but will configure a limited domain because of low capacity requirements.

You can use all available function, but are limited in the number of resources that you create and maintain. You are limited to creating one execution group, and you can deploy a maximum of 10 message flows; see Restrictions that apply in each operation mode. If you attempt to exceed the limits of this mode, the deployment is rejected.

You cannot use all the samples when your broker is in starter mode, because of the preceding restrictions. If you want to run samples, see “Development and unit test” on page 86.

Remote Adapter Deployment mode

In adapter mode, the broker operates with a limited set of nodes available for deployed flows. Use this edition if you expect your typical use of the broker to be

integration with Enterprise Information Systems (EIS). This edition supports the subset of development resources that provide EIS interaction.

You can create up to two execution groups, with no limit on the number of deployed message flows in each of these execution groups; see Restrictions that apply in each operation mode. If you attempt to exceed the limits of this mode, the deployment is rejected.

You cannot use all the patterns and samples when your broker is in adapter mode, because of the preceding restrictions. If you want to run samples, see “Development and unit test.”

Trial Edition mode

In trial mode the broker operates with all features enabled. You can use all available function, and are not limited in the number of resources that you create and maintain. All capability is available for 90 days after installation.

You cannot revert to Trial Edition from any other mode.

You can download Trial Edition at no charge, from the following Web site: WebSphere Message Broker Trial package.

Development and unit test

Your license also covers use of the product for development and unit test purposes, but check the license to ensure that you conform to any restrictions for development and unit test. All developers in your organization who are working on resources and applications for the WebSphere Message Broker domain can install all components on their computer. They can create and configure a broker domain without any functional or resource restrictions, but they can use only a single broker per Message Broker Toolkit. Installation of the Message Broker Toolkit limits this use to Windows and Linux on x86 computers. Developers can create and use development and unit test brokers in enterprise mode.

You can also install the supplied WebSphere MQ and DB2 products on the computers on which your developers perform their development and unit test, regardless of the license agreement that you have purchased.

If you want to run samples to explore and understand the features of the product, install them on your development and unit test computers.

Integration with Tivoli License Manager

If you use IBM Tivoli License Manager to control and manage your licensed software products, you must ensure that you choose the correct license for the WebSphere Message Broker edition that you have purchased. For more information, see Installing Tivoli License Manager.

System management interfaces:

The brokers provide a service for independent system management agents.

This service enables a central management facility to access information about a network that includes a WebSphere Message Broker broker domain. Therefore, you can extend your existing system management agents to include WebSphere Message Broker resources.

Brokers publish event messages, using fixed topics, in response to configuration changes, state changes, and user actions such as subscription registrations. Brokers also use architected messages to publish events related to their operational status, and changes in that status. These messages are published using the reserved topic root \$SYS in code page 1208.

An example of a fixed topic is:

```
$SYS/Broker/<brokerName>/Status/ExecutionGroup/<executionGroupName>
```

The topic structure is fixed in this case, but obviously <brokerName> and <executionGroupName> are replaced with the appropriate values.

An example of the actual message data for this publication is:

```
<Broker uuid="12345678-1234-1234-1234-123456789012">
  <ExecutionGroup uuid="12345678-1234-1234-1234-123456789012">
 <Stop>
 <AllMessageFlows/>
 </Stop>
  </ExecutionGroup>
</Broker>
```

A system management agent can subscribe to these topics, or to a subset of these topics, to receive the detailed information about activity and state changes in the WebSphere Message Broker components.

The event messages have a fixed structure, defined in *XML (Extensible Markup Language)*. The format of these messages, constructed in XML, is detailed in The XML message body. The messages cover configuration changes, state changes, error notifications, and detailed subscription and topic information (for example, a subscription registration).

You can develop or purchase system management adapters or customized administrative applications. These applications subscribe to the system management topics generated by WebSphere Message Broker to receive information about the activity of its resources.

Execution groups:

An execution group is a named grouping of message flows that have been assigned to a broker. The broker enforces a degree of isolation between message flows in distinct execution groups by ensuring that they run in separate address spaces, or as unique processes.

Each execution group is started as a separate operating system process, providing an isolated runtime environment for a set of deployed message flows. Within an execution group, the assigned message flows run in different thread pools. You can specify the size of the thread pool (that is, the number of threads) that are assigned for each message flow by specifying the number of additional instances of each message flow.

The mode that your broker is working in can affect the number of execution groups that you can use; see Restrictions that apply in each operation mode.

A single default execution group is set up ready for use when you create a reference to a broker in the workbench. By setting up additional execution groups, you can isolate message flows that handle sensitive data such as payroll records, or security information, or unannounced product information, from other non-sensitive message flows.

If you create additional execution groups, you must give each group a name that is unique within the broker, and assign and deploy one or more message flows to each one.

You can create and deploy execution groups either in the workbench, or using commands.

An execution group process is also known as a DataFlowEngine (DFE); this term is typically used in problem determination scenarios (trace contents, diagnostic messages, and so on). A DFE is created as an operating system process, and has a one-to-one relationship with the named execution group. If more than one message flow runs within an execution group, multiple threads are created within the DFE process.

64-bit execution groups

When you create an execution group, you must specify its Processor Architecture, which determines whether the execution group operates in 32-bit mode or 64-bit mode. Your choice must match the processor of your target broker operating system and hardware; not all systems support both modes.

Which platforms support 64-bit execution groups?

For information about each operating environment and the execution groups that are supported, see [Support for 32-bit and 64-bit platforms](#).

If you deploy a BAR file to an execution group that the broker does not support, it rejects the deployment.

Why create 64-bit execution groups?

In an environment that supports both, 64-bit execution groups offer two main advantages:

- If you are using both a 64-bit queue manager and a 64-bit execution group, you can run the broker as a WebSphere MQ trusted application, which means that the broker can handle WebSphere MQ operations faster than a normal broker. You cannot run a broker as a trusted application if you have a 64-bit broker queue manager but only a 32-bit execution group.
- You can allocate large amounts of contiguous memory. Message flows that are deployed to a 64-bit execution group can process larger messages than message flows that are deployed to a 32-bit execution group.

To check whether you need to define 32-bit data source names (DSNs), 64-bit DSNs, or both, when you are using a 64-bit execution group, or when you configure global coordination of message flows that are deployed to a 64-bit execution group, see [Enabling ODBC connections to the databases](#)

Using 64-bit execution groups

The following list describes the main differences between using 32-bit and 64-bit execution groups:

Execution group

When you create an execution group on a system that supports on 64-bit mode, or both, the default mode is 64-bit. If you want a 32-bit execution group, you must specify this option.

Broker queue manager

The broker queue manager must be 64-bit.

Databases

If you use a DB2 database, you must either use a local 64-bit DB2 instance or a 64-bit DB2 client. With Oracle, Sybase, Informix, and SQLServer, you can use 32-bit or 64-bit databases depending on how you connect the broker system to the database server.

If you require XA coordination by WebSphere MQ (Version 6.0 and 7.0) to include DB2, all data sources connected to DB2 from message flows in both 32-bit and 64-bit execution groups must connect to 64-bit DB2 instances.

Message flows

When you deploy a message flow to an execution group, the message flow runs as either a 32-bit application or a 64-bit application depending on whether the execution group is 32-bit or 64-bit. You do not need to change existing message flows to run in a 64-bit execution group unless the message flow includes a user-defined node that is compiled for a 32-bit application.

User-defined nodes

Recompile 32-bit user-defined nodes as 64-bit applications before deployment. For more information, see *Installing a user-defined extension to current and past versions of the broker*.

User Name Server

The User Name Server is an optional runtime component that provides authentication of users and groups performing publish/subscribe operations.

If you have applications that use the publish/subscribe services of a broker, you can apply an additional level of security to the topics on which messages are published and subscribed. This additional security, known as topic-based security, is managed by the User Name Server. It provides administrative control over who can publish and who can subscribe. For example, if a client application publishes messages containing sensitive company finance information, or personnel details, the User Name Server can be used to restrict access to those messages.

The User Name Server interfaces with operating system facilities to provide information about valid users and groups in a broker domain.

You install, create, and start a User Name Server in all supported operating environment. These environments are listed in *Supported processors and Operating system requirements*.

The User Name Server can share a host queue manager with the Configuration Manager and one broker in the broker domain. To communicate with other brokers in the broker domain, the User Name Server requires sender and receiver channels.

Resources associated with a User Name Server: When you create a User Name Server, the following resources are also created:

- A WebSphere MQ queue manager unless one exists already. The queue manager is created on the same physical system as the User Name Server. A queue manager can be shared with the Configuration Manager, a single broker, or both.
- A set of fixed-name queues, defined to the WebSphere MQ queue manager that hosts the User Name Server.

WebSphere Message Broker business scenario

WebSphere Message Broker manages the flow of information in your business, applying message processing rules to route, store, retrieve, and transform the information as required by the different systems in your business and the systems of your customers, suppliers, partners, and service providers.

The following scenario outlines an example of how WebSphere Message Broker can be used to solve IT infrastructure problems in a business.

Mergers and acquisitions scenario

This scenario describes how WebSphere Message Broker is used by a fictitious insurance company to manage two disparate IT infrastructures after a small, Internet-based insurance company is acquired by a large, more traditional, insurance company. The description focuses on what happens when a potential customer requests a motor insurance quotation by using the merged company Web site. This scenario is based on a larger, more complex scenario that was published on developerWorks. To read the full scenario see the links at the end of the scenario description.

Background

Company A is a motor and general insurance company that has been in business for approximately 50 years and currently has approximately 5 million policyholders. The company uses agents and a call center to communicate with customers. The company has a large established IT infrastructure, which includes CICS Transaction Server on z/OS and IBM DB2 Universal Database™ on z/OS.

Company B is small Internet-based motor insurance company, which currently has less than 1 000 000 policyholders, and is expanding. The IT infrastructure managed by the company includes WebSphere Application Server on Microsoft Windows Server 2003, and Oracle Enterprise and IBM DB2 Universal Database on Windows XP.

The problems

Company A acquired Company B to gain access to the Internet-based insurance market and to use the Internet-based skills and IT infrastructure established in Company B. The two companies have customer and policy data of different formats but, for legal reasons, the data from the separate companies cannot be merged. However, the administration costs of managing the separate IT infrastructures are high. Also, customers, agents, and call center staff need a single administration process to interact with the company data.

The solution

Now that the two companies have merged, users can request an insurance quotation by giving some basic personal information in a form on the Web site of the new company. WebSphere Application Server, on which the Web site runs,

forwards the request in XML format to WebSphere Message Broker using the request queue in a WebSphere MQ cluster. WebSphere Message Broker transforms the XML request to the COMMAREA format that is used by Company A systems, then routes the request to those systems. WebSphere Message Broker also routes the request, in XML format, to Company B systems. Both systems return a quotation to WebSphere Message Broker.

Logic within WebSphere Message Broker also requests a risk assessment from the internal underwriter and applies the returned risk to the quotations from systems within Company A and Company B. The broker detects that, in this instance, the best or lowest quotation for the customer has been generated by Company A systems. Therefore, the broker transforms the quotation from Company A from COMMAREA to XML, and routes the quotation back to WebSphere Application Server to a reply queue in the WebSphere MQ cluster, where the quotation is stored for up to 14 days. WebSphere Application Server returns the quotation to the customer.

The following diagram shows the flow of information in this scenario.

Accessibility features for WebSphere Message Broker

Accessibility features help users who have a physical disability, such as restricted mobility or limited vision, to use information technology products successfully.

Accessibility features

The following list includes the major accessibility features in WebSphere Message Broker. You can use screen-reader software to hear what is displayed on the screen.

- Supports keyboard-only operation
- Supports interfaces commonly used by screen readers

Tip: This information center, and its related publications, are accessibility-enabled for the IBM Home Page Reader. You can operate all features using the keyboard instead of the mouse.

If you are reading a PDF file with a screen reader, the default reading option typically returns the best results. In some cases, the way in which the PDF file has been generated might require you to select one of the other reading options; for example, Use reading order in raw print stream.

Keyboard navigation

This product uses standard Linux and Microsoft Windows navigation keys.

Visit the IBM Accessibility Center for more information about the commitments that IBM makes towards accessibility.

Part 3. Reference

Message Broker Toolkit	97
Perspectives in the Message Broker Toolkit	97
Broker Administration perspective.	97
Broker Application Development perspective	100
Debug perspective.	104
Plug-in Development perspective.	106
Editors in the Message Broker Toolkit	107
Editor preferences and localized settings	107
Broker Archive editor	108
Broker Topology editor	110
ESQL editor	111
Event log editor	113
Message Category editor	114
Message Definition editor	115
Message Flow editor	119
Message Mapping editor	125
Message Node editor.	125
Message set editor.	126
Subscriptions Query editor.	127
Topics Hierarchy editor	129
WSDL editor	130
Policy Sets and Policy Set Bindings editor.	130
Resource types in the workbench.	143
Message flow projects and files	143
Message set projects and files	144
Data Design projects and files	145
Plug-in Development projects and files.	145
Java projects and files	146
Rules for naming workspace objects.	146
Message Broker Toolkit keyboard shortcuts	146
What's new if you are migrating from Version 6.0	149
Web services	149
Security	150
WebSphere Adapter nodes	151
File nodes	152
Other new nodes	152
Usability	153
Performance.	154
Glossary of terms and abbreviations	157

Message Broker Toolkit

The Message Broker Toolkit integrated development environment provides your application development and administration workbench on Windows and Linux on x86.

Within the workbench, you can access resources through several perspectives, and create and modify them using the supplied editors:

- Perspectives
- Editors
- Resource types

For information about how to use the keyboard in the workbench, see Keyboard shortcuts.

When you create resources in the workbench, or import resources into the workbench, be aware of the file system limit of 256 characters that is imposed by the Windows file system. This limit can cause restrictions in path specifications to resources (for example, message flow projects), and might cause access problems if the combination of path and resource name exceeds this limit. Keep installation locations and resource names short to avoid problems associated with this restriction.

Resource editors do not automatically reflect the changes that you make in one window in additional windows that you have opened to view the same resource. Close and reopen additional windows each time you update a resource in an editor session.

A minimum display resolution of at least 1024 x 768 is required for some dialogs; for example, the Preferences dialog.

Perspectives in the Message Broker Toolkit

Follow the links below for a description of each of the perspectives in the Message Broker Toolkit:

- “Broker Administration perspective”
- “Broker Application Development perspective” on page 100
- “Debug perspective” on page 104
- “Plug-in Development perspective” on page 106

Broker Administration perspective

The Broker Administration perspective can be used to manage and administer your broker domain resources (also referred to as *domain objects*) that are defined on one or more Configuration Managers..

Typically, you carry out the following tasks in this perspective:

- Setting up the broker domain, for example creating collectives
 - Creating and removing domain connections.
 - Connecting and removing brokers.

- Adding and removing execution groups.
- Creating and deploying broker archive (BAR) files.
- Defining and managing publish/subscribe topic hierarchies.
- Querying, viewing and deleting subscriptions.
- Clearing and filtering deploy event log entries.
- Activating, deactivating, filtering, and clearing alerts.
- Adding, removing, and updating entries in access control lists (ACLs).

The following figure shows the Broker Administration perspective of the Message Broker Toolkit. The Domains view in the figure shows that the Message Broker Toolkit is connected to the Default Configuration.

The Broker Administration perspective provides several views that allow you to navigate and update your broker domain resources.

Broker Administration Navigator view

This is where you view and work with any of the broker domain resource files. You can also deploy and delete any resource file that has been created in the Broker Application Development perspective.

The broker domain resource files are contained in the following folders:

Domain Connections

Contains the domain connections that are defined to multiple local and remote Configuration Managers.

Broker Archives

Contains the broker archive (BAR) files.

Message Sets

Contains the message set (mset) files.

Message Flows

Contains the message flow (msgflow) files.

Domains view

This is where you view and work with any of the broker domain objects listed below, when a broker domain is connected to a Configuration Manager:

- Broker Topology
- Topics
- Subscriptions
- Event Log entries

You can manage deployed configurations in this view. Double-clicking an object launches the appropriate editor in the editor view. You can also deploy BAR files on execution groups, and start and stop message sets and message flows.

By default, an alert icon is displayed for a domain object that is connected to a Configuration Manager but is not in a normal running state. You can choose not to display the alert icon using an option that is available in the Alerts view.

Editor view

You can open any broker domain resource to launch its default editor in the editor view. The following default editors are available:

Broker Topology editor

For administering the brokers and collectives within a broker domain.

Topics Hierarchy editor

For managing topics within a publish/subscribe system.

Subscriptions Query editor

For viewing and deleting subscriptions within a publish/subscribe system.

Subscriptions that use the WebSphere MQ Real-time Transport are not displayed in the Subscriptions Query editor.

Event Log editor

For viewing, clearing and filtering event log entries.

Properties view

Displays the property names and values for the domain object selected in the Broker Administration Navigator view.

Alerts view

An alert is displayed in the Alerts view when a domain object is connected to a Configuration Manager but is not in a normal running state. The normal running state for a domain object is *started*, without a user trace or any other special processing enabled.

The Alerts view is updated continuously while the workbench is connected to a Configuration Manager.

You can filter, clear, and remove alerts from this view. You can also quieten alerts. This removes the alert icon from every object in the hierarchy in the Domains view, except for the alerted object and its parent.

When a new object is added to the domain it is selected in the Alerts Filter by default. Therefore, you might want to modify the selection of objects in the Alerts Filter after a new object has been added to the domain by you or anyone else.

Broker Application Development perspective

The Broker Application Development perspective is the default perspective that is displayed when you start the Message Broker Toolkit.

Typically, you perform the following tasks in this perspective:

- Develop message sets and message flows.
- Enqueue and dequeue test and production messages, which is useful when you are debugging message flows.

The following figure shows the Broker Application Development perspective of the Message Broker Toolkit. The TextMessenger.msgflow file in the Broker Development view is open in the Message Flow editor.

The Broker Application Development perspective provides several views to navigate, browse, and update your application resources.

Broker Development view

Use the Broker Development view to navigate and browse your application resources, and to select resources for editing. You can also use this view to access the Quick Starts, which help you create the basic resources that are required for a broker application.

The Broker Development view contains the following sections:

- Working set selection list
- Pattern Instances
- Projects

The Broker Development view displays a hierarchical view of the following message flow and message set resource files:

- Message flow projects
- Message flows
- ESQL files
- Mappings files
- Flow test files
- Broker archive files
- Message set projects
- Message sets
- Message definition files
- Java projects
- Data Design projects

When you create resources, they are grouped by file type in logical categories within the hierarchy, and placed in virtual folders. These virtual folders are described in “Resources” on page 75.

Other folders and files that are created for the Message Flow project or Message Set project are placed directly under the project folders.

You can hide the categories (virtual folders) by clicking the **Hide Categories** button in the Broker Development view toolbar. You can use the **Hide Categories** menu item or button to toggle between category mode and non-category mode.

You can also toggle between showing and hiding broker schema (in a Message Flow project) and namespaces (in a Message Set project), by selecting **Hide Namespaces** from the view menu (shown by a down-arrow) in the Broker Development view toolbar. Alternatively, right-click the project and select **Hide Namespaces** from the menu. By default, broker schema and namespaces are shown. This option is available only in category mode.

You can toggle between showing and hiding file extensions for files that are under virtual folders, broker schema (or namespaces) and `messageSet.mset`. To toggle between hiding and showing the file extensions, select **Hide Categorized File Extensions** from view menu (shown by the down arrow) in the Broker Development view toolbar. Alternatively, right-click the file, and select **Hide Categorized File Extensions** from the menu. By default, file extensions are shown. Other files and folders that are directly under the project are not affected by this option.

By default, the hierarchy view contains the resource files for all of your application projects. However, you can limit the number of resources that are displayed in the Broker Development view by organizing and displaying them in *working sets*. A *working set* is a logical collection of application projects, which makes it easier to manage and work with your application projects. When you create a Pattern Instance project by using the view, the Pattern Instance project is placed into a working set of the same name. For more information about *working sets*, see “Resources” on page 75 or Displaying selected projects in working sets.

You use specialized editors to open and edit all the resources in the broker development view, except project files.

Editor view

Double-click a resource in the **Broker Development** view to open the associated editor in the Editor view.

The Message Broker Toolkit provides the Message Flow editor by default for working with the content of message flow files.

The Message Broker Toolkit provides the following specialized editors by default for working with the content of message flow and message set files:

ESQL editor

For viewing and updating the ESQL statements that are associated with Compute, Database, and Filter nodes.

Message Category editor

For creating, viewing, and updating message categories that you define within the MRM domain.

Message Definition editor

For creating, viewing, and updating messages that you define within the MRM domain.

Message Flow editor

For creating, viewing, and updating message flows, and the nodes that define them.

Message Mapping editor

For defining transformations between data sources and targets, without the requirement for programming in XPath, XSLT, XQuery, Java, or ESQL.

Message Set editor

For creating, viewing, and updating message sets that you define within the MRM domain.

Outline view

The Outline view provides a summary of the content of the resource that is currently open in the Editor view.

Click the **Overview Mode** icon to toggle to the Overview view, which provides a useful summary for large, complex message flows because it shows a small-scale version of the flow. Click the **Overview Mode** icon again to return to the Outline view.

Properties view

The Properties view displays the properties for the node that is selected in the Editor view. The Properties are grouped and displayed on tabs, which are listed on the left of the Properties view.

Problems view

The Problems view displays any messages (information and error) that are associated with the resource that is currently open in the Editor view. For example, if you save a message flow that has an error (such as a mandatory property not set), you can check the content of the Problems view to determine any corrections that you must make. When you double-click a Problems view entry, the

appropriate editor opens the resource that contains an error, and positions the cursor at the point of the error (where possible).

Data Project Explorer view

The Data Project Explorer view displays Data design and Data development projects. You can use the Data Project explorer to work with these projects and other data objects.

Data Source Explorer view

The Data Source Explorer view displays database connections. You can use the Data Source Explorer view to create database connections.

Tasks view

The Tasks view displays outstanding tasks to be completed. You can create tasks within the Tasks view by selecting **Add Task**. For example; if you would like to record reminders to follow up on something later, add it to the Tasks view. When you add a task, you have the option of associating it with a resource so that you can use the Tasks view to quickly open that resource for editing.

Broker Application Development perspective toolbar

A new Broker Application Development perspective toolbar displays only the icons for **Get a message from a queue** and **Put a message to a queue**, shown in the following table:

Icon	Label and action
	Get a message from a queue
	Put a message to a queue

You can add more icons to the toolbar for other actions that you might want to perform in the perspective. To add icons to the toolbar, complete the following steps:

1. Click **Window** → **Customize Perspective**. The Customize Perspective dialog is displayed.
2. Click the **Commands** tab. This tab displays the available command groups and their corresponding menu bar details and toolbar details.
3. Click a command group name to display its toolbar details. The available command groups and toolbar details for the icons that you might want to use in the perspective are shown in the **Available command groups** table.
4. In the broker, select the command groups that you want to add, and click **OK**. The toolbar displays the icons from the selected command groups.

Available command groups	Toolbar details: icon	Toolbar details: label and action
ESQL Actions		Generate a New Message Flow ESQL File
Mapping Actions		Create a Message Map File

Available command groups	Toolbar details: icon	Toolbar details: label and action
Message Creation		Create a New Message Set
		Create a New Message Definition File
		Create a New Message Category File
Message Flow Element Creation		Create a New Message Flow Project
		Create a New Broker Schema
		Create a New Message Flow
Message Set		Generate a Web Service Definition File
		Generate HTML Documentation for a Message Set
		Generate an XML Schema from a Message Definition File

Debug perspective

The Debug perspective is where you test and debug a graphical representation of your message flows using the message flow debugger.

The following figure shows the Debug perspective of the Message Broker Toolkit. In the figure, the LargeMsgSupport_MRM_XML message flow is being debugged.

Debug perspective views

The Debug perspective contains the following views:

Debug view

Displays the deployed message flow types for a selected host to help you manage flow debugging. Toolbar buttons are provided for controlling the execution of the flow. You can start, stop, and resume a flow, step into, and out of a subflow, and step into the source code.

When you attach the flow debugger to the flow runtime engine, the Debug view displays the names of the following flow-related entities:

- The host computer and the flow runtime engine that it is running. This is shown as a concatenation of the names of the following entities, delimited by colons.
 - The host computer
 - The broker
 - The execution group
 - The flow engine

The entry is identified by the flow runtime engine symbol. For example:

– TestPC01:WMQIV5BR:TestExecution:DataFlowEngine

- The flows that are deployed in the flow runtime engine, identified by the flow symbol, for example:

– TestFlow

- When a breakpoint is reached, the flow instances that have been created for each flow, identified by the following symbol, for example:

– 3068 (Paused)

In the Debug view, you can perform the following debugging tasks:

- Query a flow runtime engine for currently deployed flows
- Detach a flow runtime engine from the flow debugger
- Resume flow execution
- Run to termination
- Step over a node
- Step into or out of a subflow
- Step over, into, or out of, source code

Breakpoints view

Lists the breakpoints that have been set on connections in your message flow. In this view you can add, disable, enable or remove breakpoints. You can also restrict a breakpoint to one or more specific instances of a message flow using the Properties view.

The Breakpoints view and the Variables view share the same pane. Click one of the tabs to select the view that you want.

The Breakpoints view displays the breakpoints that are set in all instances of a selected flow. Each breakpoint is identified by one of two symbols (as also used in the Message Flow editor) as follows:

- breakpoint enabled
- breakpoint disabled

In the Breakpoints view, you can perform the following debugging tasks:

- Remove breakpoints
- Disable or enable breakpoints
- Restrict breakpoints to one or more instances of a flow

Variables view

When a message flow is interrupted by a breakpoint, you can view the message content to check whether the message flow is executing as expected, and to make any changes required.

The Variables view and the Breakpoints view share the same pane. Click one of the tabs to select the view that you want.

The Variables view displays the messages that are currently traveling through the flow. Use the view to examine or change the content of a message in a flow during debugging.

Message Flow editor view

The Message Flow editor graphically displays and debugs flows. In this view you can add breakpoints to the connections of a message flow.

The Message Flow editor also displays any breakpoints that are set in the flow. Each breakpoint is identified by a symbol as follows:

- breakpoint enabled.
- breakpoint disabled.
- flow paused at breakpoint.

Also the editor displays the following symbol above a node:

- flow paused at a node containing ESQL code or Java code that the flow debugger can step into

In the Broker Application Development perspective, the Message Flow editor is used to create, graphically display, and edit flows. For details of the other uses of this editor, see the description in “Message Flow editor” on page 119 and the tasks in Defining message flow content.

Plug-in Development perspective

Use the Plug-in Development perspective to develop user-defined nodes in the Message Broker Toolkit. A user-defined node is an Eclipse plug-in that adds a category of nodes to the Message Flow editor palette.

The New Plug-in Project wizard creates the supporting workbench files for your user-defined node. The New Message Flow Plug-in Node wizard creates a message node file (.msgnode) and launches the Message Node editor for developing the visual representation of your user-defined node in the Message Broker Toolkit.

The following figure shows the Plug-in Development perspective in the Message Broker Toolkit.

Editors in the Message Broker Toolkit

Follow the links below for more information about each of the editors provided by Message Broker Toolkit:

- “Broker Archive editor” on page 108
- “Broker Topology editor” on page 110
- “ESQL editor” on page 111
- “Event log editor” on page 113
- “Message Category editor” on page 114
- “Message Definition editor” on page 115
- “Message Flow editor” on page 119
- “Message Mapping editor” on page 125
- “Message Node editor” on page 125
- “Message set editor” on page 126
- “Subscriptions Query editor” on page 127
- “Topics Hierarchy editor” on page 129
- “Policy Sets and Policy Set Bindings editor” on page 130

Editor preferences and localized settings

If you want to share the files that are associated with message flow and message set development, you must ensure that the files and the content of these files are compatible and can be shared by users working on different systems and in different locales.

You can share the following files:

- Message flow definition files (.msgflow)
- ESQL files (.esql)
- Mappings files (.msgmap)
- Message set files (.mset)

- Message files (.mxsd and .xsd)
- Message category files (.category)

Restrict the names of these files to a specific set that all your users can understand, for example the characters in the US English code page (a to z, A to Z, 0 to 9, plus special characters underscore and hyphen). This is not a restriction, nor is it enforced, but the users must be able to use each others resources without confusion or error.

The contents of all files listed above, with the exception of ESQL files, are stored in UTF-8, and are therefore common, regardless of individual user settings.

The contents of the ESQL files, which users can edit directly, are governed by the editor preference settings that you specify in the workbench:

1. Click **Window** → **Preferences**.
2. Expand the Workbench item on the left. Click **Editors**. Within "Text file encoding", select the code page that you want content to be stored in:
 - a. If you select Default, this represents the default code page for the locale in which you are currently working.
 - b. If you select Other, you can choose one from the list of available code pages.

If you expect users to share ESQL files, by using either shared drives across a LAN, or a shared repository such as CVS, you must ensure that all users set the editor preference to be the same value. This allows each user to work in their current locale, but be able to access and work with files created by any other user. For example, select UTF-8 to ensure consistent ESQL file content that is accessible by all users regardless of current locale.

Broker Archive editor

Use the Broker Archive editor to create and manage broker archive (BAR) files.

The Broker Archive editor is available in both the Broker Application Development perspective and the Broker Administration perspective. Using this editor, you can add, edit, build, and remove deployable resources to a BAR file. Where appropriate, you can drag components to the Broker Archive editor from the Broker Application Development perspective. You can also use command-line tools to create BAR files.

Broker Archive editor views

The Broker Archive editor includes these views:

Prepare view

The Prepare view displays the options for creating a new broker archive file. Use the Prepare view to add and build deployable resources to the BAR file. All available resources in the current workspace (including Java, XML and XSL/XSLT files, message flows, message sets, and adapters) are included with each build type. Resources that are identified but that do not match resources in the workspace are highlighted.

You can select the items that you want to include in the broker archive, and use the build options to perform the following tasks:

- Select items to add or remove from the broker archive
- Include source files
- Override the properties of a configurable items

The Build options are:

- **Include source files** to include source files
- **Remove contents of Broker Archive before building** to remove all existing contents of the broker archive file before building the new broker archive file
- **Override configurable properties values** to override the existing configurable property values. Check this option to override any value set by the flow compiler, that is, the values from the message flow. If you do not check this option the properties in the broker.xml file are used when compiling a message flow.

Manage and Configure view

The Manage and Configure view displays the message flows, message sets, and other files that are currently in the BAR file. Use the icons to add, edit, and remove files from the BAR file. When you select a message flow in the list, its properties, including configurable properties, are displayed in the Properties view. You can also expand the message flows to display the nodes in the message flow. When you select a node the associated configurable properties are displayed in the Properties view. To edit a property, replace the current value with a new value.

You can filter the content in the Manage and Configure view, by selecting one of the available options from the Filter by list:

- Built resources
- Built resources with source
- Configurable properties

To display resources with specific names, type a filter string in the Filter by field. For example, to display all resources that contain SWIFT in the name, type SWIFT into the Filter by field.

User Log view

The User view displays the build information for the broker archive user log. Use the User Log view to review or clear the details in the user log of the BAR file.

Service Log view

The Service view displays system information for the current build in the broker archive Service log. Use the Service Log view to review or clear the details in the service log of the BAR file.

Broker Archive editor toolbar

The icons on the toolbar in the Manage and Configure page, and their actions are shown in the following table.

Icon	Label	Action
	Build	Builds a Broker archive file, making any changes that have been specified
	Remove	Removes message flows, message sets, or other items from this archive
	Edit	Edits selected message flows, message sets, or other items in this archive

Icon	Label	Action
	Add	Adds message flows, message sets, or other items to this archive

Broker Topology editor

Managing brokers and collectives using the Broker Topology editor

The Broker Topology editor is the default editor that is provided by the Broker Administration perspective for managing brokers and collectives, for enabling and configuring a brokers multicast properties, and for saving topology changes to the Configuration Manager in a single step.

The Broker Topology editor is launched in the editor area of the Broker Administration perspective when you double-click Broker Topology in the Domains view.

If you are not connected to a domain, a connection attempt is made before opening the editor. During this attempt, if you click **Cancel**, the connection that is in progress stops and the domain returns to its initial unconnected state.

When the editor is launched, an overview pane is displayed in the Outline view. The Outline view is stacked on top of the Properties view. Use the **Properties** tab or the **Outline** tab to select which of these two views is displayed.

Use the Broker Topology editor to do the following tasks:

- Create, rename, and delete broker references, or change broker properties.
In the workbench, a broker is a representation of a broker that exists in the domain. When you create a broker reference or rename a broker in the Broker Topology editor, you must use the name of the physical broker that exists in the domain.
When you create a broker reference in the workbench, a red cross at the top right of the broker icon indicates that the **Queue Manager Name** property has not been entered. Right-click the broker, select **Properties** from the shortcut menu, and then enter the name of the queue manager that the broker uses. You cannot save the topology until you have specified a queue manager for each broker.
- Connect brokers to collectives, remove connections between brokers and collectives, or delete collectives.
The rules for creating a broker topology are given in the Broker Networks section of Publish/subscribe topologies.

When you save topology changes to the Configuration Manager, the topology information in the Domains view on every workbench that is connected to the Configuration Manager is refreshed automatically.

For information about the palette, and how to customize its layout and settings, see Changing the palette layout, Changing the palette settings, and Customizing the palette.

By default, the Broker Topology editor has a background image of a world map. You can change the background image, and modify its scale factor, or choose not to display an image, by following the instructions in Changing Broker Topology editor properties.

ESQL editor

The ESQL editor is the default editor provided by the Broker Application Development perspective for editing ESQL (.esql) files.

The editor is launched in the editor area when you select the menu item **Open ESQL** for a Compute, Database, or Filter node, or when you double-click an ESQL file in the Broker Development view.

ESQL editor views

The ESQL editor has the following views:

Broker Development view

The Broker Development view shows all the resources in your workspace, that is all message set resources and all message flow resources, including ESQL files.

Editor view

The editor view shows the contents of the resource that is currently open. It also shows tabs for each of the resource that you have open so that you can quickly switch between them.

Outline view

The Outline view displays any schemas, defined constants, modules, and routines that you have referenced in this ESQL file.

Problems view

The problems view displays the warning and error messages that are generated by the editor's validation when you save the ESQL file. If you double-click an error, the editor indicates where it is located by moving the cursor to the corresponding ESQL code.

ESQL editor functions

The ESQL editor provides:

- A context sensitive Content Assist. You can invoke Content Assist from the Edit menu or, on some systems, by pressing Ctrl+Space if that has not been assigned to another function.

Content Assist helps you construct references to the content of the Properties folder. When you use the ESQL editor with predefined messages, it also helps you construct field references.

When you use the ESQL editor with the database schema definitions, Content Assist helps you construct schema, table, and column references. You can also use the ESQL editor to call user-defined maps.

When you create functions and procedures within the ESQL file, the names that you define must not start with the characters IBM_ (IBM underscore).

Note: To get Content Assist to work, you must set up a project reference from the project containing the ESQL or mappings to the project containing the message set. For information about setting up a project reference, see "Project references" on page 78.

- Automatic code formatting.

Right-click in the editor view to access the following additional functions:

- **Undo** and **Revert File**: To undo a change that you have made to the ESQL file, click **Undo**. If you want to undo all the changes since the last time you saved, you can reinstate them by clicking **Revert File**.
- **Cut**, **Copy**, and **Paste**: Standard editor functions.
- **Shift Right** and **Shift Left**: Standard editor functions.
- **Save**: Save your changes.
- **Comment** and **Uncomment**: Click **Comment** to change a line of ESQL code into a comment. Click **Uncomment** to change a comment into a line of ESQL code.
- **Format**. This function formats all selected lines of code (unless only partially selected, when they are ignored), or, if no lines are selected, formats the entire file (correcting alignments and indentation).
- **Organize Schema Paths** and **Add Schema Path**: These functions assist you with broker schema management.

Click **Organize Schema Paths**, and a broker schema that contain procedures or function called by the ESQL file is automatically added to the PATH statement (if you have not already added it). This function scans the ESQL file for instances of procedures or function residing in schemas not already fully qualified in the file.

Click **Add Schema Path** when you code a call to a procedure or function residing in a different broker schema to paths you have included on the PATH statement, and this schema is added to the PATH statement. Ensure that the cursor is on the name of the procedure you are calling.

ESQL editor preferences

You can modify settings that affect the way the ESQL code is handled:

- Editor Settings (how code is displayed in the editor view):
 - Text font
 - Displayed tab width (default 4)
 - Background and foreground colors (for comments, statements, and so on)
- Validation Settings (what level of validation is performed when you save the file):

Validation detects four potential problems:

Unresolved identifiers

The validator attempts to resolve all identifiers that you have referenced (for example, a message field).

Message references mismatch message definition

If a message definition exists (messages in the MRM domain only), the validator checks that the use of the reference is consistent with its definition (for example, the action against a numeric field is a valid numeric action).

Database references mismatch database schema

The validator checks that the use of the reference is consistent with the database schema (for example, the action against a numeric field is a valid numeric action).

Use of deprecated keywords

The validator checks if you have used keywords that have been deprecated in this release.

For each of these situations, select one of the following validation settings:

Ignore No validation is performed.

Warning

The validator writes warning messages to the Problems view for each potential problem that it detects. Warning is the default setting.

Error The validator writes error messages to the Problems view for each potential problem that it detects.

Validation does not check that you have specified names in the case in which you declared them. The names of modules, functions, and procedures are not case sensitive; all other names (schemas, constants, variables, and labels) are case sensitive. Check that the names that you use match the declarations for those names, because the broker handles these names in a case sensitive way, and generates a runtime error if they do not match.

For details of how to change these preferences, see [Changing ESQL preferences](#).

ESQL editor toolbar

The ESQL editor does not provide additional icons and actions on the toolbar.

Event log editor

The Event log editor shows the result of deployment actions on brokers.

The Event Log editor is launched in the editor area of the Broker Administration perspective when you double-click the Event Log in the Domains view.

If you are not connected to a domain, an attempt to do so is made before opening the editor. During this attempt, if you click **Cancel**, the connection that is in progress stops and the domain returns to its initial unconnected state.

The event messages are stored and managed by the Configuration Manager. You can view the messages in the Event Log editor following configuration deploys.

The Event Log editor has two panes called Logs and Details. You can maximize and minimize each pane, and toggle between them.

Event Log editor views

Logs pane

The Logs pane displays a summary of each event in the Event Log editor, comprising a message identifier, the source of the message, for example the Configuration Manager or a broker, and the date and time the message was generated.

Right-clicking in the Logs pane displays the following menu items:

- **Clear Log**

Clears all log entries from the Event Log editor and deletes the log entries from the configuration repository. You cannot retrieve a message that has been cleared.

Messages are automatically cleared after 72 hours.

- **Filter Log**

Displays the Log Filter. You can filter on the type, the source, and the timestamp of the message to restrict the number of log entries that are displayed in the

Event Log editor. You can also mask events, event by event, to make the other entries easier to view in the Event log editor. The filter settings you define are kept for your next session.

- **Revert**

Refreshes the Event Log editor with the most recent log entries from the Configuration Manager. You only need to use this option if the workbench is not synchronized with the Configuration Manager.

- **Save Log As**

Saves the messages to a filename and path of your choice. **Save Log As** does not remove messages from the Event Log editor or the configuration repository.

Details pane

The Details pane displays the complete message, and any corrective action, for the log entry selected in the Logs pane.

Preferences

You can change the preferences for the Event Log editor. For example, you can customize the colors used for each type of event message.

Message Category editor

The Message Category editor is the default editor provided by the Broker Application Development perspective for working with message category (.category) files in a message set.

The editor is launched in the editor area when you open an existing message category file using the Broker Development view, or when you create a new message category file by using the New Message Category File wizard.

Message Category editor views

The Message Category editor has the following views:

Broker Development view

The Broker Development view shows a hierarchical view of all the resources that are currently in your workspace. By expanding the folder for a message set project, you can see the resources, including the message category file or files, that this message set project contains.

Editor view

You edit the properties of message category in the editor area of the Message Category editor, which has a single tab, the **Properties** tab. This tab provides:

- The Properties Hierarchy, which shows the hierarchy for a message category file and the messages that have been added to it.
- The Details view, which when you select a message category file, shows the properties of the message category, or of an individual message in the category, depending on what you have selected in the Properties Hierarchy.

There are tabs across the top of the editor area for each file that you have open, so that you can quickly switch between them.

Problems view

Each time you save a change within a message set project, the content is

validated to ensure that the message model follows certain rules. All informational, warning or error messages relating to the validation appear in this view.

Properties Hierarchy functions

Right-click in the Properties Hierarchy to display the following menu items:

- **Add Messages** (available at the **Message Category** level only) adds a new message to a message category file.
- **Undo** and **Redo** allow you to undo and redo changes to message category files. These two menu items apply to adding new messages, and also to changes that you make in the Details view. To undo a change that you have made to a message category file but not yet saved, click **Undo**. If you undo a change, you can reinstate it by clicking **Redo**.
- **Delete** (available at the individual **Message** level only) deletes the selected message from the message category file.

Details view functions

In the Details view, use the **Message Category Kind** field to specify whether the message category will be used to generate WSDL (Web Services Description Language) files.

If the **Message Category Kind** is WSDL, you must provide definitions in the **Role Name** and **Role Type** fields for each message that you add to the message category file. These two fields appear when you select a message in the Properties Hierarchy.

Create all required documentation for a message set in the **Documentation** field. Right-click in this field to display a menu of standard text editing menu items that apply specifically to this field. You can undo changes, cut, copy, paste, and delete text, and select all the text in the field.

Message Definition editor

The Message Definition editor is the default editor provided by the Broker Application Development perspective for editing message definition (.mxsd) files.

The editor is launched in the editor area when you open an existing message definition file using the Broker Development view, or when you create a new message definition file by using the New Message Definition File wizard.

You use the Message Definition editor to:

- Edit message definitions created by importing data structures using the XML Schema, DTD, C or COBOL importers. The message definition file that the import process creates is automatically populated with the imported content, which you can then edit as required.
- Populate empty message definition files with message model objects by creating the elements, attributes, groups, types and messages needed to represent your message formats. The message model that you create can consist of both logical and physical information, if appropriate physical formats exist in the message set.

Message Definition editor views

The Message Definition editor has the following views:

Broker Development view

The Broker Development view shows a hierarchical view of all the resources that are currently in your workspace. By expanding the folder for a message set project, you can see the resources, including message definition file or files, that this message set project contains.

Outline view

You use the Outline view to select message set objects to display in the editor area. When you open a message definition file, the Outline view shows a hierarchical view of the messages, types, groups and elements and attributes that the selected message definition contains.

Editor view

You edit the properties of message set objects in the editor area, which displays the message definition information for the object that you have currently selected in the Outline view. There are tabs across the top of the editor area for each file that you have open, so that you can quickly switch between them.

In the editor area, you can make any of the following types of change:

- Edit the logical structure of a message.
- Create and edit the physical structure and properties of a message.
- Create message definitions.
- Create common constructs within a message set for use with other message definition files.

The Message Definition editor comprises an Overview editor and a Properties editor. You switch between them by clicking the two tabs in the lower left of the editor area. You can change the order in which the tabs are displayed by changing the message set preferences.

Problems view

Each time you save a change within a message set project, the content is validated to ensure that the message model follows certain rules. All informational, warning or error messages relating to the validation appear in this view. Double-click a message to display the properties of the relevant object in the editor area. The location of this object is highlighted at the appropriate levels in the Broker Development view and the Outline view.

Message Definition editor functions

For information on the functions that the Message Definition editor provides, refer to the following topics:

- “Message Definition editor: Outline view”
- “Message Definition editor: Overview editor” on page 118
- “Message Definition editor: Properties editor” on page 118

Message Definition editor: Outline view

When you open a message definition file, the hierarchy for the selected file appears in the Outline view. Use the Outline view to select objects whose details you want to view and edit in the Message Definition editor area.

Global actions:

The toolbar icons in the Outline view provide a number of global actions that apply to all levels of the displayed hierarchy. The icons in the toolbar and their actions are shown in the table below.

Icon	Label	Action
	Find Element	Finds the specified message definition construct.
	Sort global constructs alphabetically	If selected, global constructs are sorted alphabetically. If not selected, global constructs are displayed in the order that you create them.
	Collapse All	Collapses all the levels that are currently displayed in the Outline view.

You can also select these global actions from the toolbar menu that appears when you click the icon.

Common editing and navigation actions:

The Outline view provides the following common actions, which are also available in the Overview editor. Right-click in the Outline view or Overview editor to display the menu items.

- **Copy** and **Paste** provide standard editing functions.
- **Undo** and **Redo** allow you to undo and then redo changes that you have made. To undo a change, click **Undo**. If you undo a change, you can reinstate it, if you want to, by clicking **Redo**.
- **Go To Declaration** takes you to the appropriate point in the hierarchy (global group from a group reference, global attribute from an attribute reference, global element from an element reference, global element from a message) either in the same or in a different message definition file.
- **Go to Type Definition** takes you to the appropriate point in the hierarchy.
- **Go to Properties** switches to the Properties view in the editor.
- **Rename** allows you to rename the selected message set object.
- **Delete** deletes the selected message set object.
- **Save** saves the current message set definition file.

Options for adding message model objects:

The Outline view provides options for adding the message model objects listed below. These options are also available in the Overview editor.

- Messages
 - Message
 - Message From Global Element
 - Message From Global Type
- Types
 - Complex Type
 - Simple Type Restriction
 - Simple Type List
 - Simple Type Union
- Groups

- Group
- Attribute Group
- Elements and Attributes
 - Global Element
 - Global Attribute

Right-click the appropriate level of the displayed hierarchy to display in more detail what can be added at the selected level.

Message Definition editor: Overview editor

The Overview editor displays the contents of the message set object that you select in the Outline view, and you can view and change this object's most common properties.

The Overview editor appears when you click the Overview tab in the editor area. Use the navigation buttons and links on the toolbar to move back and forth between different objects. In the Overview editor you can make the types of change listed below:

- Edit the displayed values of any of the following objects:
 - Structure
 - Type
 - Min Occurs
 - Max Occurs

To edit any of these values, click the appropriate field in the Overview editor. Depending on the type of field, this either displays a list from which you can choose, or it enables the field for direct editing.

- Add message model objects as in the Outline view.

To add a new message model object, right-click **Structure**, then click the appropriate item from the displayed menu.

For example, the menu for **Messages** provides **Add Message**, **Add Message From Global Element**, or **Add Message From Global Type**.

Message Definition editor: Properties editor

The Properties editor allows you to change the properties for the selected message set object. The information that appears depends on what is currently selected in the Outline view and Overview editor. The Properties editor appears when you click the Properties tab in the editor area. The navigation buttons and links on the toolbar allow you to move back and forth between different objects. The Properties editor comprises the Properties Hierarchy and Details view.

Properties Hierarchy functions:

When you select a object in the Outline view, the Properties Hierarchy shows the following hierarchy for the message definition file that is currently open in the Message Definition editor:

- Logical properties
- Physical properties
- Documentation

Right-click in the Properties Hierarchy to display a number of menu items. The displayed menu items depend on which level of the hierarchy you select:

- **Undo** and **Redo** are available for all levels in the Properties Hierarchy and apply to changes that you make in the Details view for the currently selected object. To undo a change that you have made to a file but not yet saved, click **Undo**. If you undo a change, you can reinstate it by clicking **Redo**.
- **Add Include** and **Add Import** are available when the top level of the message definition (.mxsd) file's hierarchy is displayed in the **Outline** view. They allow you to link message definition files together.
- **Apply default physical format settings** is available for **Physical formats** only and applies the default wire format settings for the selected object.

If you add a new physical format in the message set (messageSet.mset) file, this new format is added under **Physical Properties** in the Properties Hierarchy. When you click **Physical Properties**, a link to the Message Set editor appears in the Details view.

Details view functions:

The Details view shows the properties for the object that is currently selected in the Properties Hierarchy. You can save any changes to the properties as you make them.

You create any required documentation for a message set in the **Documentation** field. This field appears when you select an object under **Documentation** in the Properties Hierarchy. Right-click in this field to display a menu of standard text editing menu items that apply specifically to this field and allow you to undo changes, cut, copy, paste and delete text, and select all the text in the field.

Message Flow editor

The Message Flow editor is the default editor provided by the Broker Application Development perspective for defining a graphical representation of a message flow in the workbench, and for setting properties for individual message flow nodes.

Open a message flow file (.msgflow) in the Broker Development view to launch the appropriate editor in the Editor view. The Editor view is where you select built-in and user-defined nodes, and the connections between them, to define a message flow.

Message Flow editor views

The Message Flow editor has the following views:

Broker Development view

The Broker Development view shows all the resources in your workspace; that is, all message set resources and all message flow resources.

Editor view

The editor view shows the contents of the resource that is currently open. It also shows tabs for each of the resources that you have open so that you can quickly switch between them.

When the resource that is open is a message flow, at the lower left of the editor view, there are two tabs, **Graph** and **User Defined Properties**.

When you select **Graph** (the default), the Editor view contains a graphical display of the message flow.

To the left of the editor view, there is a palette bar that contains all the available nodes that you can include in the message flow. By default, the palette bar is shown in collapsed mode when you open a message flow.

To open the palette, use one of the following methods:

- Hold the mouse pointer over the palette bar while it is in collapsed mode. The palette bar expands. When you move the mouse away from the palette bar, it collapses again.
- Click the **Show Palette** icon at the top of the palette bar. The palette bar expands and it remains expanded when the mouse is moved away from the palette bar. To collapse the palette bar again, click the Hide Palette icon at the top of the palette bar while it is in expanded mode.

By default, the palette appears on the left side of the editor view. You can move it to the right side of the editor view by clicking on the Palette bar while it is in collapsed mode, and dragging the bar to the right-side of the editor view.

When you select the **User Defined Properties** tab, a User Defined Properties editor is opened that allows you to change the User Defined Properties of the message flow. The User Defined Properties editor consists of a User Property Hierarchy view and a Details view.

The User Property Hierarchy view displays three icons, **Add Property Group**, **Add Property**, and **Delete** that you can use to update the property hierarchy. When you add a property, a Details view is opened. In the Details view you can define the property Type and Default Value.

Outline view

The Outline view enables you to navigate to a particular node in a message flow, and edit its properties.

Palette view

The Palette view lists the available nodes that you can select and include in the message flow. For more information about the palette and how to customize the layout and settings, see Message flow node palette.

Overview view

The Overview view provides a useful summary for large, complex message flows because it shows a small-scale version of the flow. Click the tab to show or hide the outline view.

Problems view

This view displays the warning and error messages that are generated by the editor's validation when you save the message flow file. If you double-click an error, the editor indicates where it is located (for example, if you have not set a mandatory property in a node, it opens the Properties view for that node on the right page).

Message Flow editor toolbar

The icons in the toolbar and their actions are shown in the table below.

Icon	Label	Action
	Manhattan	Displays all node connections as a series of horizontal and vertical lines

Icon	Label	Action
	Show grid	Displays a grid of horizontal and vertical dotted lines in the background of the editor area.
	Grid properties	Defines the horizontal and vertical spacing of the grid markers, and the gap between the borders of the editor area and the start of the grid markers.
	Align left	Lines up the left edge of the currently selected nodes. Enabled only when more than one node is selected.
	Align center	Lines up the horizontal center point (between left and right) of the currently selected nodes. Enabled only when more than one node is selected.
	Align right	Lines up the right edge of all the currently selected nodes. Enabled only when more than one node is selected.
	Align top	Lines up the top edge of the currently selected nodes. Enabled only when more than one node is selected.
	Align middle	Lines up the vertical center point (between top and bottom) of the currently selected nodes. Enabled only when more than one node is selected.
	Align bottom	Lines up the bottom edge of the currently selected nodes. Enabled only when more than one node is selected.
	Show distribute box	Displays a rectangular box around the currently selected nodes.
	Distribute horizontally	Aligns the currently selected nodes with the nearest right or left edge within the distribute box.
	Distribute vertically	Aligns the currently selected nodes with the nearest top or bottom edge within the distribute box.

Message Flow editor hover-feedback

In the Message Flow editor, you can display node and connection metadata by holding the mouse pointer over a node or subflow in a message flow. To view metadata information for a node, subflow, or connection:

1. Switch to the Broker Application Development perspective.
2. Open a message flow.
3. In the Message Flow editor, hold the mouse pointer over a node, a subflow, or a node connection in the open message flow by placing the mouse over the element.

A custom tooltip is displayed below the element.

- To turn the pop-up window into a scrollable window, press **F2**.
- To hide the pop-up window, either press **Esc** or move the mouse away from the node.

Node and subflow feedback

When you hold the mouse pointer over a node or subflow in the Message Flow editor, the pop-up window contains the following metadata information:

- The first line of text contains the node type and the display name of the node instance. This line appears as **bold text**.
- The line below the node type and display name contains the node's short description.
- The final line contains the node's long description.

If the node or subflow has no short or long description associated with it, only the first line of text is displayed.

If the task list contains errors or warnings that are associated with the node or subflow, the error or warning information is displayed instead of the metadata information.

Connection feedback

When you hold the mouse pointer over a connection in the Message Flow editor, hover-help is displayed, containing the names of the output and input terminals that are connected.

Message Flow editor menus

All the actions that you can perform in the Editor view of the Message Flow editor are also available from a series of drop-down menus in WebSphere Message Broker. When the Message Flow editor is open, the following menus appear in the Workbench:

Menu	Keyboard shortcut
Flow	Alt + O
View	Alt + V
Palette	Alt + L
Run	Alt + R

The Navigate menu also contains actions specific to the Message Flow editor.

Flow menu

The flow menu contains all the actions that address editing of the flow model. Actions are statically positioned on the menu, and are enabled or disabled when nodes or connections are selected in the editor.

The following actions are available:

Menu item	Keyboard shortcut
Create Connection	C
Add subflow...	A
Rename...	N
Locate Subflow...	L
Promote Property	P
Properties...	R

View menu

The View menu contains all actions specific to the visual presentation of the flow model.

Menu item	Keyboard shortcut
Zoom In	I
Zoom Out	O
Manhattan Layout	M
Show Grid	G
Snap to Grid	G
Grid Properties...	P
Align	A
Distribute	D
Layout	L
Rotate	R

Palette menu

The Palette menu contains all actions specific to the Message Flow editor Palette.

Menu item	Keyboard shortcut
Add Node to Canvas	N
Customize	T
Settings...	S
Revert Palette to Defaults	T

Run menu

The Run menu contains the flow debug actions.

Menu item	Keyboard shortcut
Add Breakpoint	A
Remove Breakpoint	E
Add Breakpoints After Node	A
Add Breakpoints Before Node	B

Navigate menu

The Navigate menu contains the following actions specific to the Message Flow editor:

Menu item	Keyboard shortcut
Open Subflow	O
Open Source	S

Adding a node by using the keyboard

You can use the keyboard to perform tasks in the Message Flow editor, such as adding a node to the canvas.

Before you start:

- Create a message flow or open an existing message flow.
 - Read the concept topic about message flow nodes.
1. Switch to the Broker Application Development perspective.
 2. Open the message flow to which you want to add a node.
 3. Open the Palette view or the Palette bar.
 4. Select a node in the Palette view or Palette bar by using the up and down arrows to highlight the node that you want to add to the canvas.
 5. Add the node to the canvas by using one of the following methods:
 - Press **Alt + L**, then press **N**.
 - Press **Shift + F10** to open the context-sensitive menu for the Palette, and press **N**.

The node that you selected in the Palette bar or Palette view is placed on the canvas in the Editor view.

When you add a node to the canvas, the editor automatically assigns a name to the node, but the name is highlighted and you can change it by entering a name of your choice. If you do not change the default name at this time, you can change it later by following the instructions in Renaming a message flow node. The default name is set to the type of node for the first instance. For example, if you add an MQInput node to the canvas, it is given the name MQInput; if you add a second MQInput node, the default name is MQInput1; the third is MQInput2, and so on.

You can move the node that you have placed on the canvas by using the keyboard controls described in “Message Broker Toolkit keyboard shortcuts” on page 146.

Message Mapping editor

You configure a message mapping using the Message Mapping editor, which you use to set values for:

- the message destination
- message headers
- message content

Here is an example of the Message Mapping editor. There are separate panes for working with sources, targets and expressions, as well as a spreadsheet view.

1. **Source pane:** displays a source message or database table
2. **Target pane:** displays a target message
3. **Edit pane:** displays the expression to be used to derive the target element value
4. **Spreadsheet pane:** displays a summary of the mappings in spreadsheet columns (each target field and its value)

Use the Message Mapping editor to perform various mapping tasks.

Wizards and dialog boxes are provided for tasks such as adding mappable elements, working with ESQL, and working with submaps. Mappings that are created with the Message Mapping editor are automatically validated and compiled, ready for adding to a broker archive (BAR) file, and subsequent deployment to WebSphere Message Broker.

Message Node editor

The Message Node editor is the default editor provided by the Plug-in Development perspective for defining the content of user-defined nodes.

The editor is launched in the editor area of the perspective when a new message flow node file (.msgnode) is created.

Message Node editor views

The Message Node editor has two tabs:

Terminals

This tab is for adding, renaming, or deleting input and output terminals for the new node.

Properties

This tab is for adding properties and property groups to the node, and defining property type.

Message set editor

The Message set editor is the default editor provided by the Broker Application Development perspective for editing message set (messageSet.mset) files.

The editor is launched in the editor area when you open an existing message set file using the Broker Development view, or when you create a new message set file using the New Message Set File wizard.

Message set editor views

The Message set editor has the following views:

Broker Development view

The Broker Development view shows a hierarchical view of all the resources that are currently in your workspace. By expanding the folder for a message set project, you can see the resources, including the message set file, that this message set project contains.

Editor view

You edit the properties of message set in the editor area of the Message set editor, which has a single tab, the **Properties** tab. This tab provides:

- The Properties Hierarchy, which provides a hierarchy with four basic categories: **Message Set**, **XML Wire Formats**, **Custom Wire Formats**, and **Tagged/Delimited String Formats**.
- The Details view, which displays the properties relating to the currently selected level in the Properties Hierarchy.

You select the **Default message domain** you require from the read-only drop down list. When you select the domain from the drop down list, the corresponding **Supported message domains** check box is greyed out and you cannot select it.

You can add other domains by selecting the appropriate check boxes in **Supported message domains**.

There are tabs across the top of the editor area for each file that you have open; this enables you to quickly switch between the open files.

Problems view

Each time that you save a change within a message set project, the content is validated to ensure that the message model follows certain rules. All informational, warning, or error, messages that relate to the validation appear in the this view.

Properties Hierarchy functions

Right-click in the Properties Hierarchy to display the menu items available for the level of the hierarchy that you have currently selected:

- **Undo** and **Redo** are available for all levels in the Properties Hierarchy and apply to changes that you make in the Details view. To undo a change that you have made to a message set file, but have not yet saved, click **Undo**. If you undo a change, you can reinstate it by clicking **Redo**.
- If **XML Wire Formats**, **Custom Wire Formats**, or **Tagged/Delimited String Formats** are selected, menu items are available for adding physical format layers to a message set file. These are **Add XML Wire Format**, **Add Custom Wire Format**, and **Add Tagged/Delimited String Format**, respectively.
- If an existing physical format is selected, the following menu items are available for the selected physical format layer:
 - **Apply default physical format settings** applies the default physical format settings to the selected physical format layer.
 - **Rename** renames the selected physical format layer for the message set file. Click **Finish** on the displayed window to confirm the change of name.
 - **Delete** deletes the selected physical format layer from the message set file. Click **Finish** on the displayed window to confirm the deletion.

Details view functions

You use the Details view to define and edit global properties for the message set, and to create and edit properties for the physical format layers that you have added to the message set.

You create any required documentation for a message set in the **Documentation** field. Right-click in this field to display a menu of standard text editing menu items that apply specifically to this field and that allow you to undo changes, cut, copy, paste and delete text, and select all the text in the field.

Subscriptions Query editor

The Subscriptions Query editor is the default editor that is provided by the Broker Administration perspective for managing subscriptions. Use this editor to view and delete subscriptions in your publish/subscribe system. The editor allows you to set query parameters, submit subscription queries, and delete subscriptions.

The Subscriptions Query editor is launched in the editor area of the Broker Administration perspective when you double-click Subscriptions in the Domains view.

If you are not connected to a domain, the workbench tries to make the connection before it opens the editor. If you click **Cancel** during this attempt, the connection that is in progress stops, and the domain returns to its initial unconnected state.

Subscription Query editor view

The Subscription Query editor view is divided into two parts. In the upper part of the edit window, you can define your query. When you click **Query**, the current subscriptions are displayed in the lower part of the edit window. Unless you make any changes to the default query, the edit window displays all subscriptions that are registered with all of the brokers that are set up for publish/subscribe.

Subscription query

You can change the default query by changing the values that are displayed in any of the entry fields in the upper part of the edit window. You can use wildcard characters in the entry fields to display a specified range of subscriptions. The wildcard characters are:

A percent character '%' for zero or more characters. For example, 'B%EAD' would match character strings where zero or more characters follow B and precede the string EAD, like BREAD, BEAD, or BROWNBREAD.

An underscore character '_' for a single character. For example, '_ATCH' would match five-character strings where any single character precedes the string ATCH, like BATCH, HATCH, or LATCH.

The entry fields are:

- **Topics**

If you don't want to display subscriptions for all topics, you can put a topic name here. You can use the wildcard characters to display subscriptions for a range of topics.

- **Brokers**

If you want to display only those subscriptions that are valid for a specific broker, you can put the name of the broker here. You can use the wildcard characters to display the subscriptions for a range of broker names.

- **Users**

If you want to display only those subscriptions that are valid for a specific user, you can put the user name here. You can use the wildcard characters to display the subscriptions for a range of user names.

- **Subscription points**

If you want to display only those subscriptions that are valid for a specific subscription point, you can put the name of the subscription point here. You can use the wildcard characters to display the subscriptions for a range of subscription points.

You can also specify that you want to display subscriptions that were registered between two dates.

Result of a query

The result of a query is displayed in a table in the lower part of the edit window. Each row of the table describes a registered subscription request.

The table has columns that contain the following information:

- The name of the topic
- The name of the user that registered the subscription
- The name of the broker where the subscription was registered
- The subscription point (if any) that is associated with the subscription
- The date when the subscription was registered

Topics Hierarchy editor

The Topics Hierarchy editor is the default editor that is provided by the Broker Administration perspective for managing the publish/subscribe topic hierarchy. Use this editor to create, modify, and delete topics, or to define or modify your topic Access Control Lists (ACLs).

The Topics Hierarchy editor is launched in the editor area of the Broker Administration perspective when you double-click Topics in the Domains view.

If you are not connected to a domain, an attempt to do so is made before opening the editor. During this attempt, if you click **Cancel**, the connection that is in progress stops and the domain returns to its initial unconnected state.

In the editor view, use the **Topic/Users** and **User/Topics** buttons to determine whether you see a list of topics or a list of users in the left-hand part of the editor area.

If you click **Topic/Users**, the left-hand part of the editor area contains a list of the topics. Click on a topic to see in the right-hand part of the editor area the ACL for the topic that you selected.

If you click **User/Topics**, the left-hand part of the editor area contains a list of the groups and users. Click on a group or user to see in the right-hand part of the editor area the ACL for the topics that are available to the group or user that you selected.

When the editor is launched, an Outline view is also shown that lists the topics and principals (groups and users).

Either the outline view or the editor view can be used to select what is shown in the right-hand part of the editor area. The behavior varies depending on whether **Topic/Users** or **User/Topics** is selected.

If **Topic/Users** is selected, the following happens:

- If you select a topic in the Outline view, the corresponding topic is selected in the Topics tree.
- If you select a user or group in the Outline view, the corresponding group or user is selected in the Topic ACL table.
- If you select a topic in the Topics tree, the corresponding topic is selected in the Outline view.
- If you select a group or user in the Topic ACL table, the corresponding group or user is selected in the Outline view.

If **User/Topics** is selected, the following happens:

- If you select a topic in the Outline view, the corresponding topic is selected in the User ACL table.
- If you select a user or group in the Outline view, the corresponding group or user is selected in the Users tree.
- If you select a user or group in the Users tree, the corresponding user or group is selected in the Outline view.
- If you select a topic in the User ACL view, the corresponding topic is selected in the Outline view.

The Outline view reacts to changes made in the editor area; for example when a topic is created or removed.

WSDL editor

The WSDL editor is launched in the editor area of the Broker Administration perspective when you either double click on a WSDL file, or right-click on a WSDL file and select **Open With**; the WSDL editor is the default editor.

The Design view provides a graphical way to browse and edit your WSDL file.

Each type of top level WSDL object is shown within a tabular view, for example, **service**, **binding**, and **port type**.

The service, binding, and port type objects are linked and a line displays to denote a reference, or association, between these objects.

The WSDL editor has three panes called General, Documentation, and Extensions. You can toggle between each pane.

WSDL editor panes

General pane

The name of the top-level WSDL object you select is displayed at the top of the pane. All WSDL objects have a Name field that you can edit.

The top-level WSDL object you select defines the layout of the General pane and the number of rows in the table represents the structure of the object.

Some objects have an additional box that you can select, for example, **Binding**. In this case, clicking **Generate Binding Content** starts the Binding wizard.

Documentation pane

The Documentation pane allows you to add notes.

Extensions pane

You can add an extension to the top-level object you have selected.

Click **Add** to display the Add Extension Components window. You can then select from an extension category, a component, or both.

To add an extension category, select the category and click **Add** on the Add Extension Components window. On the window that displays, enter a name and select a schema. Click **Add** on this second window to add the category.

To add a component, select the component and click **OK** on the Add Extension Components window.

Policy Sets and Policy Set Bindings editor

The Policy Sets and Policy Set Bindings editor is the default editor provided by the Broker Application Development perspective for editing, saving, importing, and exporting a policy set or binding. You can define all the WS-Security policies for a

single node, or a set of nodes. The policy set can be associated by the administrator with either a message flow or a node.

Launching the editor

You must connect the workbench to a Configuration Manager, and the Configuration Manager connected to a broker, before you can edit policy sets and bindings. If the Configuration Manager is not connected to a running broker, the list of policy sets and bindings is visible, but you cannot see their contents.

To launch the Policy Sets and Policy Set Bindings editor, take the following steps:

1. Switch to the **Broker Administration perspective** in the workbench.
2. Right-click the broker, and select **Open policy sets**.

The Policy Sets and Policy Set Bindings editor includes the following panels:

“Policy Sets and Policy Set Bindings editor: main panel” on page 138

“Policy Sets and Policy Set Bindings editor: Authentication tokens panel”

“Policy Sets and Policy Set Bindings editor: Message Level Protection panel” on page 132

“Policy Sets and Policy Set Bindings editor: Message Part Protection panel” on page 135

Policy set bindings

The administrator associates a policy set binding with a policy set when the policy set binding is added. Information about the binding is then displayed on the main panel of the policy set binding. You cannot change the policy set to which a binding is associated. You can delete the policy set binding independently of the policy set. However, deleting a policy set also deletes the associated policy set binding.

The Policy Set Bindings editor includes the following panels:

“Policy Sets and Policy Set Bindings editor: Authentication and Protection Tokens panel” on page 138

“Policy Sets and Policy Set Bindings editor: Key Information panel” on page 142

“Policy Sets and Policy Set Bindings editor: Message Part Policies panel” on page 140

“Policy Sets and Policy Set Bindings editor: Message Expiration panel” on page 142

Policy Sets and Policy Set Bindings editor: Authentication tokens panel

Use this panel to create username and X.509 authentication tokens.

You can further configure X.509 tokens in the bindings panels, at which time they can be associated to key information.

Request and Response is always the same in any server/client relationship. A message from a client to the server is a request, and the message back from the server to the client is the response.

Fields

Field Name	Description and valid options
Token name	Enter a user-defined name for the token policy. When you add a new row, this field defaults to default_request. You can select and change this value.
SOAP Message	Either: <ul style="list-style-type: none"> • Request: a message from the client to the server. • Response: a message from the server to the client. When you add a new row, this field defaults to Request. You can select and change this value.
WS-Security Version	Either: <ul style="list-style-type: none"> • 1.0 • 1.1 When you add a new row, this field defaults to 1.0. You can select and change this value.
X.509 Type	Any of: <ul style="list-style-type: none"> • X.509 Version 3 • X.509 PKCS7 • X.509 PKI Path Version 1 When you add a new row, this field defaults to X.509 Version 3. You can select and change this value.

Policy Sets and Policy Set Bindings editor: Message Level Protection panel

Use this panel to apply signatures and encryption to the whole message, whether inbound or outbound.

Field	Description and valid options
Message level protection	Select this check box to specify that message level protection (using digital signatures or encryption) is required. If this check box is selected the other fields on this panel are available, and you can use the associated panels to define signature and encryption policies. This field is cleared by default.
Require signature confirmation	Select this check box to require signature confirmation.
Include timestamp in security header	Select this check box to include a time stamp in the header. You can specify where the time stamp is placed in the header by using Security header layout .

Field	Description and valid options
Security header layout	<p>Specify rules for the layout of the security header:</p> <p>Strict - declarations must precede use The declarations in the header must precede the use. This is the default value.</p> <p>Lax - order of contents can vary The order of contents in the header can vary.</p> <p>Lax but timestamp required first in header The timestamp must be first in the header but the order of the remaining elements can vary.</p> <p>Lax but timestamp required last in header The timestamp must be last in the header but the order of the remaining elements can vary.</p>

Tokens

Use this panel to define asymmetric tokens to be used for signature and encryption.

Associate the tokens that you define here with parts of the message that require signature and encryption. The tokens are also associated with private keys or X.509 PKCs (Public Key Certificates), which are part of public/private key pairs. Define one token for each distinct private key and PKC. Only asymmetric X.509 tokens are supported; the administrator can create any number of these. You can edit this panel only if the **Message level protection** check box is selected on the Message Level Protection panel.

Field Name	Description and valid options
Token Name	Enter a name for the token.
Token Type	<p>Either:</p> <p>Initiator The initiator of the request and response conversation, who owns the public/private pair of keys for which this token refers.</p> <p>Recipient The recipient of the request and response conversation, who owns the public/private pair of keys for which this token refers.</p> <p>When you add a new row, this field defaults to Initiator. You can change this value.</p>
WS-Security Version	<p>Either:</p> <p>1.0</p> <p>1.1</p> <p>When you add a new row, this field defaults to 1.0. You can change this value.</p>

Field Name	Description and valid options
X.509 Type	Any of: X.509 Version 3 X.509 PKCS7 X.509 PKI Path Version 1 When you add a new row, this field defaults to X.509 Version 3. You can change this value.

Algorithms

Use this panel to set the supported cryptographic and canonicalization algorithms. Algorithms are used to reconcile XML differences.

You can edit this panel only if **Message level protection** is selected on the Message Level Protection panel.

Field Name	Description and valid options
Algorithm suite	Select the algorithm that is required for performing cryptographic operations with symmetric or asymmetric key-based security tokens. All of the algorithm values in this field specify an algorithm suite. Algorithm suites and the values they each represent are detailed in the Web Services Security Policy Language (WS-SecurityPolicy) July 2005 Version 1.1 specification. The default algorithm is Basic128Rsa15. Basic256 Basic192 Basic128 TripleDes Basic256Rsa15 Basic192Rsa15 Basic128Rsa15 TripleDesRsa15 Basic256Sha256 Basic192Sha256 Basic128Sha256 TripleDesSha256 Basic256Sha256Rsa15 Basic192Sha256Rsa15 Basic128Sha256Rsa15 TripleDesSha256Rsa15
Canonicalization algorithm	Select the type of canonicalization. The following supported canonicalization algorithms are available in this list: Exclusive canonicalization Inclusive canonicalization The default value is Exclusive canonicalization.
Use security token reference transformation	Select this check box to specify that the security token reference is transformed. The default state is cleared.

This table defines values for the components of each algorithm suite.

Algorithm suite	Digest	Encryption	Symmetric Key Wrap	Asymmetric Key Wrap	Encryption key derivation	Signature key derivation	Minimum symmetric key length
Basic256	Sha1	Aes256	KwAes256	KwRsaOaep	PSha1L256	PSha1L192	256
Basic192	Sha1	Aes192	KwAes192	KwRsaOaep	PSha1L192	PSha1L192	192
Basic128	Sha1	Aes128	KwAes128	KwRsaOaep	PSha1L128	PSha1L128	128
TripleDes	Sha1	TripleDes	KwTripleDes	KwRsaOaep	PSha1L192	PSha1L192	192
Basic256Rsa15	Sha1	Aes256	KwAes256	KwRsa15	PSha1L256	PSha1L192	256
Basic192Rsa15	Sha1	Aes192	KwAes192	KwRsa15	PSha1L192	PSha1L192	192
Basic128Rsa15	Sha1	Aes128	KwAes128	KwRsa15	PSha1L128	PSha1L128	128
TripleDesRsa15	Sha1	TripleDes	KwTripleDes	KwRsa15	PSha1L192	PSha1L192	192
Basic256Sha256	Sha256	Aes256	KwAes256	KwRsaOaep	PSha1L256	PSha1L192	256
Basic192Sha256	Sha256	Aes192	KwAes192	KwRsaOaep	PSha1L192	PSha1L192	192
Basic128Sha256	Sha256	Aes128	KwAes128	KwRsaOaep	PSha1L128	PSha1L128	128
TripleDesSha256	Sha256	TripleDes	KwTripleDes	KwRsaOaep	PSha1L192	PSha1L192	192
Basic256Sha256Rsa15	Sha256	Aes256	KwAes256	KwRsa15	PSha1L256	PSha1L192	256
Basic192Sha256Rsa15	Sha256	Aes192	KwAes192	KwRsa15	PSha1L192	PSha1L192	192
Basic128Sha256Rsa15	Sha256	Aes128	KwAes128	KwRsa15	PSha1L128	PSha1L128	128
TripleDesSha256Rsa15	Sha256	TripleDes	KwTripleDes	KwRsa15	PSha1L192	PSha1L192	192

Policy Sets and Policy Set Bindings editor: Message Part Protection panel

Use this panel to define the parts of a message that encryption and signature apply to. Encrypted parts are used to protect message confidentiality. Signature parts are used for message integrity.

Create a row in this table for each part of the message that is to be encrypted or signed.

Field	Description and valid options
Name	Enter a user-defined name for the part. You can replicate the name to group several parts together; previously-defined names are given as options.
Security type	Either: Encryption Signature
SOAP Message	Either: Request: a message from the client to the server. Response: a message from the server to the client.
Message Body	Determines that the whole message body is to be either encrypted or signed. If the whole message body is not to be encrypted or signed, further configuration is needed in one of the subsequent panels: Aliases, QName, or Xpath.

Aliases

Use this panel to refer to an alias identified in a SOAPInput, SOAPRequest, or SOAPAsyncRequest node. The message flow with which this policy set will be associated in the Broker Archive editor must contain one of these nodes with an alias defined.

When developing a message flow containing one of these nodes, the developer might decide to identify a part of the message for which encryption or signature applies. This is done in the WS Extension properties panel of the node, by defining an XPath expression that refers to the part of the message and an associated alias name. The administrator then refers to that alias name using this panel, and sets the correct security type for the alias on the corresponding Message Part Protection panel.

You can edit the Aliases panel only if **Message level protection** is selected on the Message Level Protection panel, and a part has been added in the Message Part Protection panel.

Field	Description and valid options
Name	Select a name from the list. All names created in the corresponding Message Part Protection panel are displayed.
Alias	Enter the alias value defined on the SOAP node property panel.

Qname

Use this panel to define namespaces, and optional elements within those namespaces, within the SOAP message header for which encryption or signature applies.

Namespaces are used primarily when WS-Addressing headers exist. If no local part name is specified to refer to specific elements, all elements in the SOAP message header for the specified namespace apply.

To use the QName selection method, the SOAP header elements must be the immediate children of the SOAP header. You cannot select header elements that are sub-elements of other elements in the SOAP header using QName. To select such elements, you must use an XPath expression.

You can edit the QName panel only if **Message level protection** is selected on the Message Level Protection panel, and a part has been added in the Message Part Protection panel.

Field	Description and valid options
Name	Select a name from the list. All names created in the corresponding Message Part Protection panel are displayed.
Local part	An optional local part name within the namespace. In the following example, securitybinding is the namespace; within that namespace, securityOutboundBindingConfig and securityInboundBindingConfig are local parts. <pre><securitybinding:securityBindings xmlns:securitybinding="http://www.example.com/xmlns/ws-securitybinding"> <securitybinding:securityBinding name="application"> <securitybinding:securityOutboundBindingConfig/> <securitybinding:securityInboundBindingConfig> <securitybinding:encryptionInfo name="con_myMPPToken"> <securitybinding:keyEncryptionKeyInfo reference="con_myToken_encmyMPPToken_keyinfo"/> <securitybinding:encryptionPartReference reference="request:myMPPToken"/> </securitybinding:encryptionInfo> <securitybinding:keyInfo classname="com.ibm.ws.wssecurity.wssapi.CommonContentConsumer" name="con_auth_keyinfo" type="STRREF"></pre>
NameSpace	The namespace of the SOAP message headers for which encryption and signature apply.

Xpath

Use this panel to define an XPath expression that refers to an element in the message to which encryption or signature applies.

This can be used as an alternative, or in addition to, specifying XPath expressions and aliases directly on the nodes.

You cannot edit the first table in the Xpath panel, which shows five different prefix and namespaces values (based on the SOAP 1.1 specification). The second table allows the administrator to paste a fully-qualified XPath expression directly into the XPath column, or select one from the list:

Envelope, Header, Security, Timestamp

Envelope, Header, Security

Envelope, Header, Security, Signature

Selecting one of the above, causes the appropriate XPath expression to be created for both SOAP 1.1 (<http://schemas.xmlsoap.org/soap/envelope/>) and SOAP 1.2 (<http://www.w3.org/2003/05/soap-envelope/>). For example, selecting Envelope, Header, Security, Timestamp results in the following XPath expressions being added to the policy set:

```
/*[namespace-uri()='http://schemas.xmlsoap.org/soap/envelope/'
  and local-name()='Envelope']
/*[namespace-uri()='http://schemas.xmlsoap.org/soap/envelope/'
  and local-name()='Header']
/*[namespace-uri()='
  'http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
  secext-1.0.xsd' and local-name()='Security']
/*[namespace-uri()='
  'http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
  utility-1.0.xsd' and local-name()='Timestamp']

/*[namespace-uri()='http://www.w3.org/2003/05/soap-envelope'
  and local-name()='Envelope']
/*[namespace-uri()='http://www.w3.org/2003/05/soap-envelope'
  and local-name()='Header']
/*[namespace-uri()='
  'http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
  secext-1.0.xsd' and local-name()='Security']
/*[namespace-uri()='
  'http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
  utility-1.0.xsd' and local-name()='Timestamp']
```

Line breaks have been added to enhance readability; in the toolkit each expression is pasted on a single line. The above expressions show the format of the fully-qualified XPath expression syntax required by the broker. If you paste your own XPath expressions into the XPath column, ensure that they adhere to this syntax. When you paste your own XPath expressions, the prefix and namespace table is not available for substitution of values, and only a single expression is added to the policy set, instead of both a SOAP 1.1 and SOAP 1.2 variant.

You can edit the Xpath panel only if **Message level protection** is selected on the Message Level Protection panel, and a part has been added in the Message Part Protection panel.

Field	Description and valid options
Name	Select a name from the list. All names created in the corresponding Message Part Protection panel are displayed.

Field	Description and valid options
XPath	A user-defined value that the administrator assigns to an element in the SOAP message for encryption or signing.

Policy Sets and Policy Set Bindings editor: main panel

Use this panel to associate a policy set binding with a policy set, and to specify whether the binding is a consumer or provider binding.

A policy set binding must always be associated with a policy set. When adding a policy set binding, the administrator must select, on the main panel, the policy set that it is associated with. Changing the associated policy set on the main panel removes any previous configuration for the policy set binding.

The administrator must also select whether the policy set binding is to be a *consumer* or *provider* binding.

Consumer

A consumer policy set binding can apply only to the following nodes:

- SOAPRequest
- SOAPAsyncRequest
- SOAPAsyncResponse

Provider

A provider policy set binding can apply only to the following nodes:

- SOAPInput
- SOAPReply

If your message flow incorporates both sets of nodes, create two policy set bindings, one for the consumer nodes and the other for the provider nodes. Associate both policy set bindings with the flows in the BAR file editor. A policy set binding can be deleted independently of the policy set, but a policy set cannot be deleted when it has an associated policy set binding.

You can also use the panel to rename the policy set binding.

Fields

Field	Description and valid options
Name	Enter a user-defined name for the binding.
Associated Policy Set	Select the policy set with which this binding is to be associated.
This Policy Set Binding configuration will be used with:	Select the appropriate choice: Consumer Provider

Policy Sets and Policy Set Bindings editor: Authentication and Protection Tokens panel

Use this panel to further configure any X.509 authentication tokens defined in the associated policy set.

Fields

The table is prefilled, based on the following criteria

- Whether any X.509 authentication tokens exist in the associated policy set.
- Whether the SOAP message type of the authentication token is request or response.
- Whether this policy set binding is defined as being a consumer or provider.

Each authentication token identified as requiring further information is added to the table. An authentication token can require one of two types of additional information:

- Key information in the form of a key name and key alias, for lookup in the broker keystore.
- Verification information, which can be either TrustAny or TrustStore.

This table shows the different combinations of configuration for authentication tokens and whether key information or verification information is required:

Authentication X.509 tokens					
Policy set configuration	Policy set bindings configuration	SOAP message	Key information	Key password	Verification information
request	provider	inbound	N/A	N/A	required
response	provider	outbound	required	required	N/A
request	consumer	outbound	required	required	N/A
response	consumer	inbound	N/A	N/A	required

Where N/A is displayed in a field, no information is required. Where an authentication token is displayed, enter information in all fields that do not display N/A, so that the policy set binding can be generated correctly in accordance with the associated policy set.

Configure the broker to refer to a keystore and truststore. You might also need to configure passwords for these stores, and specific key passwords. See Viewing and setting keystore and truststore runtime properties at broker level for further information.

Field name	Description and valid options
Authentication Token Name	Displays the names of all authentication X.509 tokens that require further configuration. The token name is displayed after either request: or response:, depending on the configuration of the token in the associated policy set.
Key name	The distinguished name (DN) that uniquely identifies the key in the keystore defined by the broker. For example "CN=CommonName, O=Organisation, C=Country"
Key Alias	The key alias of the key in the keystore defined by the broker. The broker also uses the key alias to look up the keystore password associated with this key. You define this in the broker using the mqsisetdbparms command.

Field name	Description and valid options
Certificates	<p>Either:</p> <p>TrustAny With no security profile set, all certificates are trusted.</p> <p>With a security profile set, the certificate is passed to the security provider defined by the security profile for it to establish trust. See Setting up message flow security.</p> <p>TrustStore Certificates are checked against the public key certificates in the truststore defined by the broker.</p>

Policy Sets and Policy Set Bindings editor: Message Part Policies panel

Use this panel to further configure any message part protection tokens defined in the associated policy set.

The panel has two tables: the first table is for tokens that are used to encrypt message parts. The second table is for tokens used to sign message parts.

The tables are prefilled, based on the following criteria:

- Whether any message level protection tokens exist in the associated policy set.
- Whether the type of the message level protection token is initiator or recipient.
- Whether any message part protection tokens exist, and whether they define the message body, alias, QName or XPath.
- Whether the SOAP message type of the message part protection token is request or response.
- Whether this policy set binding is defined as being a consumer or provider.

Each message part protection token identified as requiring further information is added to one of the tables in the panel.

The following table shows the different combinations of configuration for authentication tokens, and whether key information or verification information is required:

Message level protection tokens							
Policy set configuration		Policy set bindings configuration (consumer or provider)	SOAP message (inbound or outbound)	Information required			Comments
Message level protection token (initiator or recipient)	Message part protection token (encryption or signature, request or response)			Key information	Key password	Verification information	
initiator	encryption and response	provider	outbound	required	N/A	N/A	Public key certificate (PKC) does not need password.
recipient	encryption and request	provider	inbound	required	required	N/A	Private key (PK) needs password.
initiator	signature and request	provider	inbound	optional	optional	required	Only inbound signature requires verification.
recipient	signature and response	provider	outbound	required	required	N/A	PK needs password.
initiator	encryption and response	consumer	inbound	required	required	N/A	PK needs password.
recipient	encryption and request	consumer	outbound	required	N/A	N/A	PKC does not need password.

Message level protection tokens							
Policy set configuration		Policy set bindings configuration (consumer or provider)	SOAP message (inbound or outbound)	Information required			Comments
Message level protection token (initiator or recipient)	Message part protection token (encryption or signature, request or response)			Key information	Key password	Verification information	
initiator	signature and request	consumer	outbound	required	required	N/A	PK needs password.
recipient	signature and response	consumer	inbound	optional	optional	required	Only inbound signature needs verification.

Where N/A is displayed in a column of the table, no information is required.

Where a message level protection token is displayed, enter information in all columns that do not display N/A, so that the policy set binding can be generated correctly in accordance with the associated policy set.

Configure the Message Broker runtime environment to refer to a keystore and truststore. You might also need to configure passwords for these stores, and specific key passwords. See [Viewing and setting keystore and truststore runtime properties at broker level](#) for further information.

Fields

Column Name	Description and valid options
Encryption Protection and Signature Protection	Displays the names of any Message Part Protection tokens that require further configuration. The token name is displayed after either <code>request:</code> or <code>response:</code> , depending on the configuration of the token in the associated policy set.
Timestamp	Either: Yes No
Nonce	Either: Yes No
Encryption	Either: Data Key
Token	Click this column to see a list of all message level protection tokens. Select the token that is to be associated with the message part protection token.
Token Type	Click this column to see a list of all token types. Token types can be specified for outbound policies and optionally for inbound policies. Select the appropriate token type from the list. Valid options are STRREF, KEYID, EMB, KEYNAME, and X509ISSUER.
Order	Defines the order that response message part policies should be processed in. N/A is displayed where this column is not required for certain combinations of tokens.

Policy Sets and Policy Set Bindings editor: Key Information panel

Use this panel to further configure any message level protection tokens that are defined in the associated policy set.

The table is prefilled based on the selections made in the message part policy panel. Different combinations of message level protection tokens and message part protection tokens require one or more of the following types of additional information:

- Key information in the form of a key name and key alias, for lookup in the broker keystore.
- Verification information, which can be either trustany or truststore.

Where a message level protection token is displayed, enter the required level of information so that the policy set binding can be generated correctly in accordance with the associated policy set.

Configure the broker to refer to a keystore and truststore. You might also need to configure passwords for these stores, and specific key passwords. See Viewing and setting keystore and truststore runtime properties at broker level for further information.

Fields

Field name	Description and valid options
Token	Displays the names of any message level protection tokens that require further configuration. The token name is displayed after either request: or response:, depending on the configuration of the token in the associated policy set.
Key Name	The distinguished name (DN) that uniquely identifies the key in the keystore that is defined in the broker using the mqsichangeproperties command. For example "CN=CommonName, O=Organisation, C=Country". When you require message level protection on the inbound signature token and the key is not known in advance, enter Any or leave blank.
Key Alias	The key alias of the key in the keystore defined by the broker. When you require message level protection on the inbound signature token and the key is not known in advance, enter Any or leave blank. You define the broker keystores using the mqsisetdbparms and mqsichangeproperties commands.
Certificates	Either: TrustAny With no security profile set, all certificates are trusted. With a security profile set, the certificate is passed to the security provider defined by the security profile for it to establish trust. See Setting up message flow security. TrustStore Check against the public key certificates in the truststore defined by the broker.

Policy Sets and Policy Set Bindings editor: Message Expiration panel

Use this panel to define settings for message expiration. When message expiration is enabled, the message expires after the specified time interval.

Fields

Field Name	Description and valid options
Enable message expiration	Enables message expiration.
Message timeout	Timeout value for message expiration in minutes.

Resource types in the workbench

Links to information on projects and resource files.

The following links provide reference information about the projects and resource files that are specific to workbench:

- “Message flow projects and files”
- “Message set projects and files” on page 144
- “Data Design projects and files” on page 145
- “Plug-in Development projects and files” on page 145 (for user-defined nodes and parsers)
- “Java projects and files” on page 146

Message flow projects and files

You develop message flows in the Broker Application Development perspective. Message flow resources are maintained within message flow projects. A message flow project compiles to one or more deployable flows.

Message flow projects contain the following resource files:

.msgflow files

A message flow file is a graphical representation of a message flow, containing message nodes and connections. It also contains property values and overrides to define, implement and control the behavior of the message flow nodes. The New Message Flow Wizard automatically creates this file.

Default editor: Message Flow editor

.esql file

(Optional) ESQL modules containing compute, filter, and database ESQL functions and procedures. If none of the message flows defined in the project include any nodes that require ESQL, you do not need to create an ESQL file.

Default editor: ESQL editor

.msgmap file

(Optional) Mapping transformation descriptions for messages and databases. If none of the message flows defined in the project include any nodes that require mappings, you do not need to create a mapping file.

Default editor: Message Mapping editor

You can define more than one message flow, each in a separate `.msgflow` file, in the same message project.

Message set projects and files

A message set project contains all the resources associated with exactly one message set. A message set is a logical grouping of messages and the objects (elements, types and groups) that comprise them. It contains the following resources, which you create and maintain in the Broker Application Development perspective.

messageSet.mset file

A message set file contains those message model properties that are common across all the content of the message set. It also contains the physical format definitions for the message set. A message set project must contain exactly one message set file.

Default editor: “Message set editor” on page 126

.mxsd files

A message definition file contains, in XML Schema form, the logical model and associated physical model for one or more messages. Each message set requires at least one message definition file to describe its properties, and you can have as many as you want within the same message set. One message definition file can, if required, reference XML Schema objects in another message definition file.

You can create a message definition file in a message set by importing any of the following data structures:

- XML Schemas
- XML DTD
- C header files
- COBOL copybooks

Importing any of these data structures automatically creates the message definition file and its content for you. Alternatively, you can create a blank message definition file and add the message definitions yourself.

Default editor: “Message Definition editor” on page 115

Previous versions of the message set model

The message definition contains the same application data that, previously, was stored in the following separate files:

- Message set (MRProject) that contains wire formats and their default properties
- Messages (MRMessage) that provides a unique name for a message and specifies its element
- Elements (MRElement) that defines a node in the message tree
- Types (MRType) that specify the structure of elements
- Declaration Qualifiers (MRDeclarationQualifier) that specify constraints applied to elements in the message model

.category files

A message category file provides you with another way of grouping related messages, for example for documentation generation, or for convenience purposes such as specifying the messages that define a complete request/reply transaction. You can also use a message category file to assist in generating a Web Services Description Language (WSDL) document. Message category files are optional, and you can have as many as you want within the same message set.

Default editor: "Message Category editor" on page 114

Once you have created and populated a message set, you can use it to generate your message model in several different representations for use by your applications:

- A message dictionary for deployment to the WebSphere Message Broker.
- A W3C XML Schema for use by an application that is building or processing XML messages.
- A Web Services Description Language (WSDL) document that specifies the interface for a Web Service.
- An HTML document for use by business analysts and developers.

Data Design projects and files

A Data Design project contains resources relating to databases.

Data Design projects can contain the following resource files:

.dbm files

A database definition file contains information about a connection to a database. The New Database Definition File wizard automatically creates this file. The name of the database definition file is the name of the database that the file connects to.

Default editor: Physical Data Model editor

You can define more than one database definition in the same Data Design project, but each must be for a separate database.

Plug-in Development projects and files

A plug-in project can contain any Message Broker Toolkit-developed plug-in resource. In WebSphere Message Broker, it is used for user-defined message nodes.

User-defined Message Nodes

Plug-in development projects used to create Message Nodes contain these resources:

.msgnode file

Contains the definition of the node.

palette.xmi file

Lists the user-defined nodes in the project and the Message Editor palette group in which they are shown.

.html file

Contains the help files for the node.

.java file

Java source code for Property Editors and Compilers.

plugin.xml file

The plug-in manifest file that adds the node to the WebSphere Message Broker installation

.properties file

National Language properties - contains the translations for Properties and Terminals

.gif file

Icon - contains the image to associate with the node

Java projects and files

Developing Java projects using a .java file

You develop Java projects using the Java perspective workbench.

You can add any valid Java code to a JavaCompute node, making full use of the Java user-defined node API to process an incoming message. You can use the Java editing facilities of the Eclipse platform to develop your Java code.

If you have selected a user-defined message node, you have access to various resources that include the .java file; this file includes Java source code for Property Editors and Compilers.

You can also call Java methods directly from the Mapping node.

Rules for naming workspace objects

You can uniquely identify and locate a workspace resource using a namespace and a name. An organization uses its own name to form a namespace, and all resource names within that namespace are safe from clashes with those of another organization. The combination of a user specified namespace and name is often called the "fully qualified name". The unnamed namespace (name space="") is supported.

Note, that you must not include an exclamation mark (!) in the workspace name.

WebSphere Message Broker defines an application symbol space using project references. No fully qualified names can be duplicated across the application symbol space. A Tasks List error is displayed if duplicate or ambiguous names are detected within an application symbol space.

Message Broker Toolkit keyboard shortcuts

You can navigate all interfaces in the Message Broker Toolkit by using the keyboard.

The following table shows the general shortcut keys that are provided in the Message Broker Toolkit.

Keyboard shortcut	Result
Left, right, up, and down arrow keys	Move in the direction shown on the key.
Tab	Move the focus forward through the workbench.
Shift+Tab	Move the focus backward through the workbench.
Esc	Cancel the action.
Enter	Commit the action.
Spacebar	Select the object that currently has the focus.
Shift+F10	Open a pop-up menu.

Keyboard shortcut	Result
Ctrl+F6	Open the Editors window. (Continue to hold down Ctrl to keep the window open. Use the up and down arrow keys to select a file. Release Ctrl. Press Enter.)
Ctrl+F7	Move between panes.

Message Flow editor keyboard shortcuts

The following table shows keyboard shortcuts that are specific to the Message Flow editor:

Keyboard shortcut	Result when the Selection tool is active	Result when the Connection tool is active
Left, right, up, and down arrow keys	Select a node on the palette or on the canvas. Use with Shift, or Ctrl+Spacebar, to select multiple nodes.	Select a terminal on a node.
slash (/) and backslash (\)	Press slash (/) to cycle forwards, or press backslash (\) to cycle backwards through the connections of the selected node. Use with Shift, or Ctrl+Spacebar, to select multiple connections.	
decimal key (.) and Shift+decimal key (.)	Press the decimal key (.) to cycle forwards, or press Shift and the decimal key (.) to cycle backwards through the move handles, or the resize handles, of the currently selected object on the canvas. When a node is selected, use this shortcut to activate the move handles, then use the arrow keys to move the node. Press Enter to confirm the move. When a connection is selected, use this shortcut to activate its resize handles, then use the arrow keys to create bend points in the connection. Press Enter to confirm the move.	
Esc		Typically, pressing Esc cancels the previous action. When there is no previous action to cancel, and the Connection tool is selected, pressing Esc activates the Selection tool.

The following examples show how to use the Message Flow editor keyboard shortcuts.

Adding nodes from the palette to the canvas:

1. If the palette is already open, go straight to step 2. If the palette is not already open, follow these steps to open the palette:
 - a. Open the Editors window.
 - b. Select the file that you want to use.
 - c. Press Tab until the focus moves to the palette arrow.
 - d. Press Enter, or Spacebar, to give focus to the palette.
2. Press Tab to give focus to the palette arrow.

3. Press Tab once to give focus to the drawers within the palette. (Note: There are no visual highlights to indicate the focus.)
4. Use the up and down arrow keys to highlight the drawer required. Press Enter.
5. Use the up and down arrow keys to highlight the node required.
6. Press Alt+L to open the palette menu, and select **Add Node to Canvas**. Press Enter. The node is now on the canvas.

Moving nodes on the canvas:

1. Press Tab to give focus to the palette arrow. (It does not matter whether the palette is open or closed.)
2. Press Tab two times. The focus is now on the canvas. (Note: There are no visual highlights to indicate the focus.)
3. Select a node on the canvas.
4. Press the decimal key (.) to select one of the move handles around the node.
5. Use the left, right, up, and down arrow keys to move the node to a new location.
6. Press Enter to confirm the move.

Connecting nodes:

1. Press Tab to give focus to the palette arrow. (It does not matter whether the palette is open or closed.)
2. Press Tab two times; the focus is now on the canvas. (Note: There are no visual highlights to indicate the focus.)
3. Select the node on the canvas from which you want to create a connection.
4. Press Shift+F10 to open a pop-up menu.
5. Use the arrow keys to select **Create Connection**. Press Enter. The Terminal Selection window opens.
6. Press Tab until the focus is in the **Select Terminal** field. Use the arrow keys to select a source (output) terminal.
7. Press Tab to select **OK**, press Enter to confirm your selection.
8. Use the arrow keys to select the input terminal of the target node. Press Enter to confirm the connection.

Selecting a node connection:

1. Press Tab to give focus to the palette arrow. (It does not matter whether the palette is open or closed.)
2. Press Tab two times. The focus is now on the canvas. (Note: There are no visual highlights to indicate the focus.)
3. Use the arrow keys to select a node that has a connection you want to select.
4. Use the slash (/) and backslash (\) keys to cycle through the connections.

Creating a bend point:

1. Select a node connection.
2. Press the decimal key (.) until the midpoint of the connection is selected.
3. Use the arrow keys to move the midpoint to a new location, and press Enter to confirm the move.

Reconnecting an existing connection to a new terminal:

1. Select a node connection.
2. Press the decimal key (.) until the end of the connection that you want to modify is selected.
3. Use the arrow keys to select a new source (input) terminal, and press Enter to confirm your selection.

What's new if you are migrating from Version 6.0

Find out about new features in WebSphere Message Broker if you are migrating from Version 6.0.

See the following topics for high level information about new features in Version 6.1:

- "Web services" on page 150
- "Security" on page 150
- "WebSphere Adapter nodes" on page 151
- "File nodes" on page 152
- "Other new nodes" on page 152
- "Usability" on page 153
- "Performance" on page 154

Web services

Find out about the significant enhancements to Web services support including integrated support for WebSphere Service Registry and Repository, Web services security, and SOAP nodes.

SOAP nodes

- Full support for Web Services Provider and Consumer scenarios with 5 SOAP nodes:
 - Provider nodes:
 - SOAPInput node
 - SOAPReply node
 - Consumer nodes:
 - SOAPRequest node
 - SOAPAsyncRequest node
 - SOAPAsyncResponse node
 - These nodes can be combined to provide a Web service intermediary.
- Processing of SOAP payload and headers are simplified by the following SOAP nodes:
 - SOAPEnvelope node
 - SOAPExtract node

Single SOAP domain for all Web Services message formats

- A SOAP parser and SOAP tree format.
- Supported message formats are SOAP 1.1, SOAP 1.2, SOAP with Attachments (SwA), and MTOM
- HTTP and HTTPS transports are supported.

Improved WSDL Integration

- Simplified import and generation of WSDL.
- Improved WSDL editor.
- WSDL is now an integral part of a message set.
- WSDL from a message set can be used directly in the creation and configuration of message flows, including support for drag-and-drop operations.

Web services extensions

- Support for WS-Addressing Endpoint References and Message addressing properties.
- Support for WS-Security authentication, encryption, and signing:
 - Authentication using username and password.
 - Authentication using X509 certificates.
 - Comprehensive encryption and signing algorithms.
 - Configuration using Policy Sets.

WebSphere Service Registry and Repository

- General concepts:
 - WebSphere Service Registry and Repository contains a variety of entities such as WSDL and XSD, together with their relationships and associated user properties.
 - Governance can be achieved by using the WebSphere Service Registry and Repository to determine Message Broker processing.
- Runtime interactions:
 - Message flows can use, access, and select specific WebSphere Service Registry and Repository entities.
 - Nodes to support retrieval of entities and services:
 - EndpointLookup node
 - RegistryLookup node

Security

WebSphere Message Broker provides enterprise-wide identity, authentication and authorization with Tivoli and LDAP. Click on the links to get more information about security in WebSphere Message Broker.

Security model

- WebSphere Message Broker now has a powerful runtime security model:
 - Supporting cross domains security processing.
 - Identity, Authentication and Authorization are native capabilities.
- Support for major policy decision points technologies including Tivoli and LDAP.

Identity

- A rich identity context can be defined including properties for source and mapped identities:
 - Type
 - Token
 - Password
 - Issued by
- MQ, HTTP, JMS, and SOAP transports can all provide identity information.
- Identity attributes can be set on input and output nodes.
- Identity information is also present in the Message Tree.

Security profiles

- You can configure different security profiles to differentiate between the security requirements for your different message flows and nodes.
- The security profile contains information on:
 - Authentication type and configuration.
 - Mapping type and configuration.
 - Authorization type and configuration.

WebSphere Adapter nodes

You can connect to Enterprise Information Systems using the integrated WebSphere Adapter nodes. Highlights of the WebSphere Adapter nodes are provided in this topic. Click on the links to get more information about the WebSphere Adapter nodes.

Support for Enterprise Information Systems

- Inbound and outbound support is provided for the following Enterprise Information Systems (EIS):
 - SAP
 - Siebel
 - PeopleSoft
- Enterprise Metadata Discovery (EMD) is used for key data structure discovery and accelerated message set generation.
- The use of the native message broker tree provides high performance access to the EIS using WebSphere Adapters.
- TwineBall input and request nodes provided as sample nodes with their own EIS for learning about how the WebSphere Adapter nodes work.

SAP Adapter nodes

- Integrated SAP Adapter nodes enable you to interact with SAP applications:
 - SAPInput node
 - SAPRequest node

Siebel Adapter nodes

- Integrated Siebel Adapter nodes enable you to interact with Siebel applications:
 - SiebelInput node
 - SiebelRequest node

PeopleSoft Adapter nodes

- Integrated PeopleSoft Adapter nodes enable you to interact with PeopleSoft applications:
 - PeopleSoftInput node
 - PeopleSoftRequest node

TwineBall Adapter nodes

- Educational TwineBall Adapter nodes included to help you learn how the WebSphere Adapter nodes work:
 - TwineballInput node
 - TwineballRequest node

File nodes

You can access, process, and produce very large files with the file input and output nodes.

Built-in support for File processing

- Two nodes support inbound and outbound file processing:
 - FileInput node
 - FileOutput node

Large file handling

- Very large files can be processed without using excessive storage.

Record detection

- Comprehensive support for record detection:
 - Simple record detection: LF, CRLF, Fixed Length, and user-defined.
 - Parser: Use an existing message definition to identify record boundaries.
- Advanced record detection techniques enable simplified processing of large, repeating content files.

FTP support

- Configure FTP server properties on the FileInput and FileOutput nodes

Other new nodes

Fine out about other new nodes in Version 6.1. Click on the links to get more information about the new nodes.

Collector node

- Use the Collector node for complex condition processing.
- Coordinate messages from one or more sources.
- Wait for multiple input conditions and process when all satisfied.
- Messages matching the configured conditions are grouped into message collections for processing.
- Configurable conditions include:
 - Number of messages received.
 - Messages received in a set period of time.
 - Messages that match the contents of a correlation path.
 - Contents of messages that match a correlation pattern.

DatabaseRetrieve node

- Use the DatabaseRetrieve node to ensure that information in a message is up to date.
- Look up information from a database row using a message key, for example an account number, and store it in a message.
- Configure the value for the message key using XPath or ESQL syntax.

DatabaseRoute node

- Use the DatabaseRoute node to pass through or route messages using information from a database.
- Look up information from a database row using a message key, for example an account number, and store it in a message.
- Route the message for further processing based on these XPath values.
- Messages can be routed to multiple destinations if they are matched.

EmailOutput node

- Use the EmailOutput node to send an e-mail message to one or more recipients from a message flow.
- This node builds and sends the e-mail message to an SMTP server that you specify.
- Several options are available to generate the e-mail message:
 - Configure an e-mail with a statically-defined subject and text to a statically-defined list of recipients.
 - Configure a statically-defined e-mail as a MIME message, with an attachment derived from the message tree.
 - Create a dynamic e-mail message where the SMTP server, list of recipients, subject, text, and multiple attachments are determined at run time.
 - Pass a MIME message to the EmailOutput node by using the MIME parser to write the MIME message to a bit stream.

Route node

- Use the Route node to direct messages that meet certain criteria down different paths of a message flow.
- XPath filter expressions are used to control processing.
- Add extra output terminals to the node to route matching expressions down a selected processing path.

Usability

Find out about usability enhancements to help make developing applications and testing applications easier and faster. Click on the links to get more information about usability enhancements in WebSphere Message Broker.

Message Broker Toolkit improvements

- Quick Start wizards.
- Simplified and improved application development wizards and editors.
- Enhanced graphical mapping.
- Simplified menus.
- Display projects in working sets.
- Categories for nodes on the node palette.
- Enhancements to message flow debugging.
- Enhancements to message broker archive editor.
- Drag WSDL on to the message flow canvas to speed up development.

Improved test support in the Message Broker Toolkit

- Create a test configuration to rapidly test message flows.
- Template test messages are generated if you are using a message set.
- Monitor test execution events.
- Test configurations can be saved for reuse and analysis.
- Review and save test execution traces.

Samples

- Additional samples demonstrating functionality added to the Samples Gallery.
- Categories for Technology samples:
 - File processing
 - Message formats
 - Control and routing
 - Message transformation
 - Security
 - Transports and connectivity
 - Web services

You can view samples only when you use the information center that is integrated with the Message Broker Toolkit.

Help view

- See context-sensitive help and related topics links by using the Help view, even when you are using a wizard or dialog box.
- Search the documentation and access fully indexed help topics by using the Help view.

Performance

Find out about continued performance improvements in WebSphere Message Broker.

Parser Performance

- Significant XML message performance improvement.
- XML validation performance improvement.
- Opaque parsing for named XML elements to further improve performance.
- Industry and existing message formats benefit from binary and string parser improvements.
 - Supporting cross domains security processing.
 - Identity, Authentication and Authorization are native capabilities.
- Support for major policy decision points technologies including Tivoli and LDAP.

XSLT Performance

- XSLT engine now directly accesses message tree leading to major performance gains.

Storage Performance

- Compacted runtime storage leads to a significant reduction in the runtime storage usage.

Glossary of terms and abbreviations

This glossary defines WebSphere Message Broker terms and abbreviations that are used in this online information center.

A

access control list (ACL)

In computer security, a list associated with an object that identifies all the subjects that can access the object that it is associated with. The list also defines their access rights. Subjects are principals that have explicit permissions against a topic in the topic tree. Permissions are defined to publish, to subscribe to, and to request persistent delivery of, a publication message. The ACLs define the implementation of topic-based security.

ACL See access control list.

active working set

The logical collection of application projects that is currently displayed in the Broker Application Development perspective. See also working set.

adapter

An intermediary software component that allows two other software components to communicate with one another.

aggregation

See message element aggregation.

AMI See Application Messaging Interface.

Application Messaging Interface (AMI)

The programming interface, provided by WebSphere MQ, that defines a high-level interface to message queuing services. See also Message Queue Interface (MQI) and Java Message Service (JMS). Applications that use the AMI connect to the broker using WebSphere MQ Enterprise Transport.

attribute

A characteristic or trait of an entity that describes the entity.

In XML, a name-value pair within a tagged element that modifies certain features of the element.

attribute group

A set of attributes that can appear in a complex type.

B

BAR file

See broker archive file.

bend point

A point that is introduced in a connection between two message flow nodes at which the line that represents the connection changes direction. A bend point can be used to make node alignment and processing logic clearer and more effectively displayed.

binary large object (BLOB)

A block of bytes of data (for example, the body of a message) that has no discernible meaning, but is treated as one entity that cannot be interpreted.

BLOB See binary large object.

BLOB domain

The message domain that includes all messages with content that cannot be interpreted or subdivided into smaller sections of information. Messages in this domain are processed by the BLOB parser. See also DataObject domain, IDOC domain, JMS domain, MIME domain, MRM domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain.

BLOB parser

A program that interprets a message that belongs to the BLOB domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output.

broker

A set of execution processes that host one or more message flows. Also known as a message broker.

broker archive file

The unit of deployment to the broker; also known as a BAR file. The broker archive file contains a number of different files, including compiled message flows (.cmf) and message sets (.dictionary and .xsdzip files), that are used by the broker at run time. It can also contain additional user-provided files that your message flows might need at run time, if the file extension does not overlap with extensions that are used by the broker.

broker domain

A collection of brokers that share a common configuration, together with the Configuration Manager that controls them.

broker schema

A symbol space that defines the scope of uniqueness of the names of resources that are defined within it. The resources include message flows, ESQL files, and mapping files.

built-in node

A message flow node that is supplied by the product. Some of the supplied nodes provide basic processing such as input and output.

business component

This term is specific to the WebSphere Adapters. A component that defines the structure, behavior, and information that is displayed by a particular subject, such as a product, contact, or account, in Siebel Business Applications.

business graph

This term is specific to the WebSphere Adapters. A wrapper that is added around a simple business object or a hierarchy of business objects to provide additional capabilities. For example, a wrapper might carry change summary and event summary information related to the business objects in the business graph. See also business object.

business object

This term is specific to the WebSphere Adapters. A business object represents a business entity (such as Employee), an action on the data (such as a create or update operation), and instructions for processing the data. Components of the business integration system use business objects to exchange information and trigger actions. Information about the content of a business object is located primarily inside the business object definition file. See also business graph.

C

callback function

See implementation function.

cardinality

See mapping cardinality.

category

An optional grouping of messages that are related in some way. For example, messages that relate to a particular application might be included in a single category.

certificate authority

A trusted third-party organization or company that issues the digital certificates. The certificate authority typically verifies the identity of the individuals who are granted the unique certificate.

cmf See compiled message flow.

collective

A set of brokers that are fully interconnected and form part of a multi-broker network for publish/subscribe applications.

compiled message flow (cmf)

A message flow that has been compiled to prepare it for deployment to the broker. A cmf file is sent to the broker within a BAR file.

complex element

A named structure that contains simple elements within the message. Complex elements can contain other complex elements, and can also contain groups. The content of a complex element is defined by a complex type. See also simple element.

complex type

A type that can contain elements, attributes, and groups organized into a hierarchy.

A complex type structure within a message contains elements, attributes, and groups organized into a hierarchy. See also simple type.

component

A set of runtime processes that perform a specific set of functions. A component is a broker, a Configuration Manager, a Database Instance Manager, or a User Name Server.

component directory

In z/OS, the root directory of the component's runtime environment.

component name

The external name of a component. Each component requires a name, which is used, for example, in the workbench and in commands.

component PDSE

In a z/OS environment, a PDSE that contains jobs to define resources to WebSphere MQ, DB2, and the broker started task. See partitioned data set.

configuration

In a broker domain, the brokers, execution groups, deployed message sets, deployed message flows, and defined topics and access control lists.

Configuration Manager

The component that provides an interface between the workbench and a

set of runtime brokers. It provides brokers with their initial configuration, and updates them with any subsequent changes. It maintains the broker domain configuration.

Configuration Manager Proxy (CMP)

An application programming interface that your applications can use to control broker domains through a remote interface to the Configuration Manager.

connection

See message flow node connection. For broker-to-broker connections, see publish/subscribe topology.

connection factory

A set of configuration values that produces connections that enable a Java EE component to access a resource. Connection factories provide on-demand connections from an application to an enterprise information system (EIS).

content-based filter

In publish/subscribe, an expression that is included as part of a subscription to determine whether a publication message is received based on its content. The expression can include wildcards.

Custom Wire Format (CWF)

The physical representation of a message in the MRM domain that is composed of a number of fixed-format data structures or elements. In CWF, these structures are not separated by delimiter characters.

CWF See Custom Wire Format.

D

Database Instance Manager

On Windows, a network server that supports the creation, maintenance, and deletion of databases used by brokers in all installations on a single computer. Database support is limited to Derby and DB2. The Database Instance Manager is associated with a Windows service.

data element separation

For a complex type, defines to the MRM parser TDS physical format which method of identifying data elements is to be used, and how the data elements are constructed. The following separation types are supported: data pattern separation, delimited separation, fixed-length separation, and tagged separation

DataFlowEngine (DFE)

See execution group.

datagram

A form of asynchronous messaging in which an application sends a message, but does not want a response. Also known as send-and-forget. Contrast with request/reply.

DataObject domain

The message domain that includes all messages that are exchanged between the broker and enterprise information system applications such as SAP, PeopleSoft, and Siebel. Messages in this domain are processed by the DataObject parser. You must create a message model for messages that you process in this domain. See also BLOB domain, IDOC domain, JMS

domain, MIME domain, MRM domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain.

DataObject parser

A program that interprets a message that belongs to the DataObject domain, and generates the corresponding tree from the business object on input, or the business object from the tree on output.

debugger

See flow debugger.

deploy

To place files or install software into an operational environment.

The process of transferring data to an execution group on a broker so that it can take effect in the broker domain.

For deploying message flows and associated resources, the data is packaged in a broker archive (BAR) file before being sent to the Configuration Manager, from where it is unpacked and distributed appropriately.

Derby The database based on the Apache Derby open source project from Apache Software Foundation. Derby database support is embedded in the broker component on Windows only.

destination list

See local environment.

digital certificate

An electronic document used to identify an individual, a system, a server, a company, or some other entity, and to associate a public key with the entity. A digital certificate is issued by a certification authority and is digitally signed by that authority.

digital signature

Information that is encrypted with a private key and is appended to a message or object to assure the recipient of the authenticity and integrity of the message or object. The digital signature proves that the message or object was signed by the entity that owns, or has access to, the private key or shared-secret symmetric key.

distribution list

A list of WebSphere MQ queues to which a message can be put with a single statement.

document type definition (DTD)

The rules that specify the structure for a particular class of SGML or XML documents. The DTD defines the structure with elements, attributes, and notations, and it establishes constraints for how each item can be used within the particular class of documents. A DTD is analogous to a database schema in that the DTD completely describes the structure for a particular markup language.

DTD See document type definition.

E

editor area

The area in the workbench window where files are opened for editing.

EIS See Enterprise Information System.

element

A named piece of information, or a field, within a message, with a business meaning agreed by the applications that create and process the message. See also simple element and complex element.

embedded message

See multipart message.

EMD See Enterprise Metadata Discovery.

endpoint

A JCA application or other client consumer of an event from the enterprise information system.

Enterprise Information System (EIS)

The applications that comprise an existing enterprise system for handling company-wide information. An enterprise information system offers a well-defined set of services that are exposed as local or remote interfaces or both. (Sun)

Enterprise Metadata Discovery (EMD)

A specification that defines how you can examine an Enterprise Information System (EIS) and get details of business object data structures and APIs. An EMD stores the definitions as XML schemas by default, and builds components that can access the EIS.

environment

A structure within the message tree that is user-defined and can contain variable information that is associated with a message while it is being processed by a message flow.

ESM See external security manager.

ESQL See Extended SQL.

ESQL data type

A characteristic of an item of data that determines how that data is processed. ESQL supports six data types (Boolean, datetime, null, numeric, reference, and string). Data that is retrieved from a database or is defined in a message model is mapped to one of these basic ESQL types when it is processed in ESQL expressions.

ESQL field reference

A sequence of values, separated by periods, that identify a specific field (which might be a structure) within a message tree or a database table. An example of a field reference is `Body.Invoice.InvoiceNo`.

ESQL function

A single ESQL expression that calculates a resultant value from a number of specified input values. The function can take input parameters but has no output parameters; it returns to the caller the value that results from the implementation of the expression. The ESQL expression can be a compound expression such as `BEGIN END`.

ESQL module

A sequence of declarations that define MODULE-scope variables and their initialization, and a sequence of subroutine (function and procedure) declarations that define a specific behavior for a message flow node. A module must begin with the `CREATE node_type MODULE` statement and end with an `END MODULE` statement. The `node_type` must be one of `Compute`, `Database`, or `Filter`. The entry point of the ESQL code is the module scope procedure named `MAIN`.

ESQL procedure

A subroutine that has no return value. It can accept input parameters from and return output parameters to the caller.

ESQL variable

A local temporary field that is used to assist in the processing of a message.

event A change to data in an enterprise information system (EIS), which is processed by the adapter and used to deliver business objects from the EIS to the endpoints (applications) that need to be notified of the change

event store

A persistent cache where event records are saved until a polling adapter can process them.

exception list

A list of exceptions, with supporting information, that has been generated during the processing of a message.

execution group

A named grouping of message flows that have been assigned to a broker. The broker enforces a degree of isolation between message flows in distinct execution groups by ensuring that they execute in separate address spaces, or as unique processes.

An execution group process is also known as a DataFlowEngine (DFE). This term is typically used in problem determination scenarios; for example, trace contents or diagnostic messages). A DFE is created as an operating system process, and has a one-to-one relationship with the named execution group. If more than one message flow runs within an execution group, multiple threads are created within the DFE process.

Extended SQL (ESQL)

A specialized set of SQL functions and statements that are based on regular SQL, and extended with functions and statements that are unique to WebSphere Message Broker.

Extensible Markup Language (XML)

A standard metalanguage for defining markup languages that is based on Standard Generalized Markup Language (SGML).

Extensible Stylesheet Language (XSL)

A language for specifying style sheets for XML documents. Extensible Stylesheet Language Transformation (XSLT) is used with XSL to describe how an XML document is transformed into another document.

External Security Manager (ESM)

In a z/OS environment, a security product that performs security checking on users and resources. RACF® is an example of an ESM.

F**field reference**

See ESQL field reference

file splitting

The division of an event file, based on a delimiter or based on size, to separate individual business objects within the file and send them as if they are each an event file to reduce memory requirements.

filter An ESQL expression that is applied to the content of a message to determine how the message is processed.

The filter expression can be applied by a Filter node or to determine whether a publication matches certain criteria set by a subscriber.

flow debugger

A facility to debug message flows that is provided in the Debug perspective in the workbench.

format

The definition of the internal structure of a message, in terms of the fields and the order of those fields. A format can be self-defining, in which case the message is interpreted dynamically when it is read.

G

graphical user interface (GUI)

A type of computer interface that presents a visual metaphor of a real-world scene, often of a desktop. A GUI combines high-resolution graphics, pointing devices, menu bars and other menus, overlapping windows, icons, and the object-action relationship.

group A list of elements with information about how those elements can appear in a message. Groups can be ordered, unordered, or selective.

GUI See graphical user interface.

I

IBM Runtime Environment for Java

A subset of the IBM Developer Kit for the Java Platform that contains the core executable files and other files that constitute the standard Java platform. The IBM Runtime Environment includes the Java virtual machine (JVM), core classes, and supporting files.

IBM Software Developer Kit for Java

A software package that can be used to write, compile, debug, and run Java applets and applications.

IDOC domain

The message domain that includes all messages that are exchanged between the broker and SAP R3 clients by the MQSeries[®] link for R/3. Messages in this domain are processed by the IDOC parser. See also BLOB domain, DataObject domain, JMS domain, MIME domain, MRM domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain.

The IDOC domain is deprecated; use the MRM domain for new messages.

IDOC parser

A program that interprets a message that belongs to the IDOC domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output.

implementation function

A function written for a user-defined node or message parser; also known as a callback function.

inbound processing

The process by which changes to business information in an enterprise information system (EIS) are detected, processed, and delivered to a

runtime environment by a JCA Adapter. An adapter can detect EIS changes by polling an event table or by using an event listener.

input node

A message flow node that represents a source of messages for a message flow or subflow. See also output node.

install_dir

The location in the local file system in which product components have been installed. For example, the default location for runtime components on Windows XP is C:\Program Files\IBM\6.1.

installation directory

In a z/OS environment, a file system into which all product data is installed, and from which it is referenced and retrieved during the customization phase.

J

J2EE See Java 2 platform, Enterprise Edition.

Java 2 Platform, Enterprise Edition (J2EE)

An environment for developing and deploying enterprise applications, defined by Sun Microsystems Inc. The Java EE platform consists of a set of services, application programming interfaces (APIs), and protocols that provide the functionality for developing multi-tiered, Web-based applications. (Sun)

Java Database Connectivity (JDBC)

An industry standard for database-independent connectivity between the Java platform and a wide range of databases. The JDBC interface provides a call-level API for SQL-based and XQuery-based database access. See also Open Database Connectivity.

Java EE Connector Architecture (JCA)

A standard architecture for connecting the J2EE platform to heterogeneous enterprise information systems (EIS).

Java Message Service (JMS)

An application programming interface that provides Java language functions for handling messages. See also Application Messaging Interface (AMI) and Message Queue Interface (MQI). Applications using JMS connect to the broker using either WebSphere MQ Real-time Transport or WebSphere MQ Multicast Transport.

Java virtual machine (JVM)

A software implementation of a processor that runs compiled Java code (applets and applications).

JCA See Java EE Connector Architecture.

JCL See Job Control Language

JDBC See Java Database Connectivity.

JMS See Java Message Service.

JMS domain

The message domain that includes all messages that are produced by the WebSphere MQ implementation of the Java Message Service standard. These messages, which have a message type of either JMSMap or JMSStream, are supported in the same way as messages in the XML domain, and are parsed by the XML parser. See also BLOB domain,

DataObject domain, IDOC domain, MIME domain, MRM domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain.

Job Control Language (JCL)

Job Control Language (JCL) comprises a set of Job Control Statements that are used to define work requests called jobs. JCL tells the operating system what program to run, and defines its inputs and outputs.

K

keystore

In security, a storage object, either a file or a hardware cryptographic card, where identities and private keys are stored, for authentication and encryption purposes. Some keystores also contain trusted, or public, keys.

L

LIL See loadable implementation library.

loadable implementation library (LIL)

The implementation module for a node or parser written in C. This library file is implemented in the same way as a dynamic link library, but has a file extension of `.lil` not `.dll`.

local environment

A structure within the message tree that contains broker and, optionally, user information associated with a message while it is being processed by a message flow.

In previous releases, the local environment structure was known as the Destination list; the latter term is retained for compatibility.

local error log

A generic term that refers to the logs to which WebSphere Message Broker writes records on the local system. Also known as the system log.

M

map (1) A complete transformation that has source objects that define the structure of the inputs and target objects that define the structure of the outputs. A map is represented as a `.msgmap` file.

(2) To associate a source to a target in a message map.

mapping

A target value expression.

mapping cardinality

The granularity of the way in which message elements are mapped from message source to message target. For example:

- One-to-one: associates a single source with a single target
- One-sided: associates a value with a target
- Many-to-one: associates multiple sources with a single target

message

A communication that is sent from a person or program to another person or program. In WebSphere Message Broker, a message format can be modeled by a message definition that describes the structure and content of the message. Messages must have a structure and format that is agreed by the sending and receiving applications.

message broker

See broker.

Message Broker Toolkit

A component that includes Rational components and is based on the Eclipse platform. This component provides the workbench development environment.

message definition

An annotated XML Schema model of a message format. A message definition is a structured collection of elements, types, and groups.

message definition file

A file in a message set that contains one or more message definitions.

message dictionary

A data structure that describes all the messages in a message set in a form suitable for use by the MRM parser.

message domain

A grouping of messages that share certain characteristics. A message domain has an associated parser that interprets messages that are received and generated by a broker. WebSphere Message Broker supports messages in the BLOB domain, DataObject domain, IDOC domain, JMS domain, MIME domain, MRM domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain. You can create additional parsers known as user-defined parsers to support messages that do not conform to the supported domains.

message element aggregation

A mapping in which all the repeatable elements in one instance are mapped to another instance. It is not possible to map the repeatable elements themselves, only the instances. This aggregation is useful when mapping all possible inputs to one or more outputs, and can be used for copying an array, or for assigning a scalar, such as a summation. Use message element aggregation when the following conditions are met:

- A single source and target are selected.
- Source and target are of simple numeric type.
- The source repeats.

message flow

A sequence of processing steps that run in the broker when an input message is received. A message flow is created in the workbench by including a number of message flow nodes that each represents a set of actions that define a processing step. The connections in the flow determine which processing steps are carried out, in which order, and under which conditions. A message flow must include an input node that provides the source of the messages that are processed. Message flows are then ready to deploy to a broker for execution. See also subflow.

message flow node

A processing step in a message flow, also called a message processing node. A message flow node can be a built-in node, a user-defined node, or a subflow node.

message flow node connection

An entity that connects an output terminal of one message flow node to an input terminal of another. A message flow node connection represents the flow of control and data between two message flow nodes.

message model

See message definition.

message parser

A program that interprets an incoming message and creates an internal representation of the message in a tree structure, and that regenerates a bit stream for an outgoing message from the internal representation.

message processing node

See message flow node.

Message Queue Interface (MQI)

The programming interface that is provided by WebSphere MQ queue managers. Application programs use the programming interface to access message queuing services. See also Application Messaging Interface (AMI) and Java Message Service (JMS). Applications that use the MQI, connect to the broker using WebSphere MQ Enterprise Transport.

message set

A folder in a message set project that contains one or more message definition files. It can be deployed to a broker in a broker archive file.

message set project

The eclipse container for a message set.

message template

A means of identifying a message format within the broker. It consists of four parts: message domain, message set, message type, and physical format.

message tree

The logical tree structure that represents the content and structure of a message in the broker. The message tree is created by a message parser from the input message received by a message flow, according to a message template.

message type

The name given to a message definition in a message definition file.

metadata

The data that describes the characteristic of stored data.

metadata tree

A list in a tree structure that presents all the objects discovered from the enterprise information system (EIS) by the enterprise service discovery process. These objects can be selected from the tree to generate a business object.

MIME See Multipurpose Internet Mail Extensions.

MIME domain

The message domain that includes all messages that conform to the MIME standard. See also BLOB domain, DataObject domain, IDOC domain, JMS domain, MRM domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain.

MIME parser

A program that interprets a message that belongs to the MIME domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output.

MQI See Message Queue Interface.

MQIsdp

See SCADA device protocol.

MQRFH

An architected message header that is used to provide metadata for the processing of a message. This header is supported by the WebSphere MQ (MQSeries) Publish/Subscribe SupportPac.

MQRFH2

An extended version of MQRFH, providing enhanced function in message processing.

MRM domain

The message domain that can parse, and write, a wide variety of message formats. This domain is primarily intended for non-XML message formats, but it can also parse and write XML messages. Message models are created in the workbench, with one or more physical formats. Messages in the MRM domain are processed by the MRM parser. See also BLOB domain, DataObject domain, IDOC domain, JMS domain, MIME domain, SOAP domain, XML domain, XMLNS domain, and XMLNSC domain.

MRM parser

A program that interprets a message that belongs to the MRM domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output. Its interpretation depends on the physical format that you have associated with the input or output message.

multilevel wildcard

A wildcard that can be specified in subscriptions to match any number of levels in a topic.

multipart message

A message that contains one or more other messages within its structure. The contained message is sometimes referred to as an embedded message.

Multipurpose Internet Mail Extensions

An Internet standard that defines different forms of data, including video, audio, or binary data, that can be attached to e-mail without requiring translation into ASCII text.

N**namespace**

In XML and XQuery, a uniform resource identifier (URI) that provides a unique name to associate with the element, attribute, and type definitions in an XML schema, or with the names of elements, attributes, types, functions, and errors in XQuery expressions.

XML instance documents, XML Schemas, and message definitions can use namespaces.

node (1) An endpoint or junction used in a message flow. See message flow node.

(2) An element in a message mapping tree. See tree node.

O**ODBC**

See Open Database Connectivity.

Open Database Connectivity (ODBC)

A standard application programming interface (API) for accessing data in both relational and non-relational database management systems. By using this API, database applications can access data stored in database management systems on various computers, even if each database management system uses a different data storage format and programming interface.

operation mode

A property of a broker that determines what operations it can perform.

outbound processing

The process by which a calling client application uses the adapter to update or retrieve data in an enterprise information system (EIS). The adapter uses operations such as create, update, delete, and retrieve to process the request.

output node

A message flow node that represents a point at which messages leave the message flow or subflow. See also input node.

P**package group**

A group of one or more packages that are designed to work together and can be installed to one directory. In WebSphere Message Broker, this term refers to the group of products that are installed and maintained by Installation Manager, which includes the Message Broker Toolkit. Products that are installed into a package group share common files and resources. You can create multiple package groups on a single computer.

parser See message parser.

partitioned data set (PDS, PDSE)

In a z/OS environment, a data set in direct-access storage that is divided into partitions, which are called members. A partitioned data set (extended) (PDSE) is an extension to a PDS that contains an indexed directory in addition to the members.

patterns

A *pattern* is a reusable solution that encapsulates a tested approach to solving a common architecture, design, or deployment task in a particular context.

pattern instance projects

A Pattern Instance project contains project references to all the other projects in the workspace that relate to a specific pattern instance.

PDS, PDSE

See partitioned data set.

perspective

A group of views that show various aspects of the resources in the workbench. See also view.

physical format

The physical representation of a message within the bit stream. The supported physical formats are Custom Wire Format, XML Wire Format, and Tagged/Delimited String Format. Physical format information is used only by the MRM parser and the IDOC parser.

point-to-point

A style of messaging application in which the sending application knows the destination of the message. Contrast with publish/subscribe.

predefined element and message

An element or message for which a matching definition exists in the message model. See also self-defining element and message.

principal

An individual user ID (for example, a login ID) or a group. A group can contain individual user IDs and other groups, to the level of nesting that is supported by the underlying facility.

property

A characteristic of an object that describes the object. A property can be changed or modified. Properties can describe the name, type, value, or behavior of an object, and various other characteristics.

Resources that are created and maintained in the workbench and components have properties; for example, message flow nodes, deployed message flows, and brokers.

publication

A piece of information about a specified topic that is available to a broker in a publish/subscribe system.

publication node

An end point of a specific path through a message flow to which a client application subscribes, identified to the client by its subscription point.

publisher

An application that makes information about a specified topic available to a broker in a publish/subscribe system.

publish/subscribe

A style of messaging application in which the providers of information (publishers) are de-coupled from the consumers of that information (subscribers) using a broker. See also topic. Contrast with point-to-point messaging.

publish/subscribe topology

The brokers, the collectives, and the connections between them, that support publish/subscribe applications in the broker domain.

Q

queue A WebSphere MQ object to which message queuing applications can put messages, and from which message queuing applications can get messages.

queue manager

A system program that provides queuing services to applications. A queue manager provides an application programming interface (the MQI) that enables programs to access messages on the queues that the queue manager owns.

R**request/reply**

A type of messaging application in which a request message is used to request a reply from another application. Contrast with datagram.

resource

The collective term for projects, folders, subfolders, and files that can be manipulated in the Eclipse workbench.

Resource Recovery Services (RRS)

A z/OS facility that provides two-phase sync point support by participating resource managers.

retained publication

A published message that is kept at the broker for propagation to clients that subscribe in the future.

RRS See Resource Recovery Services.

S**SCADA**

See Supervisory, Control, And Data Acquisition.

SCADA device protocol (MQIsdp)

A protocol that implements the WebSphere MQ Telemetry Transport to connect SCADA devices to the broker.

SCA See Service Component Architecture (SCA).

schema

See XML Schema.

self-defining element and message

An element or message for which no matching definition exists in a message model, but which can be parsed without reference to a model. For example, a message that is coded in XML can be self-defining. See also predefined element and message.

send-and-forget

See datagram.

Service Component Architecture (SCA)

An architecture in which all elements of a business transaction, such as access to Web services, Enterprise Information System (EIS) service assets, business rules, workflows, databases, and so on, are represented in a service-oriented way.

shared resources directory

The directory that contains software files or plug-ins that are shared by packages. In WebSphere Message Broker, this term refers to the directory that contains Eclipse plug-ins and features, and other common files and resources, that are used by all products on the computer that are installed and maintained by Installation Manager, which include the Message Broker Toolkit. The contents of this directory are used by all products in all the package groups that are defined on the computer.

simple element

A field in a message that is based on a simple type. A simple element can repeat, and it can define a default or a fixed value. See also complex element.

simple type

A characteristic of a simple element that defines the type of data within a message (for example, string, integer, or float). A simple type can have value constraints which place limits on the values of any simple elements based on that simple type. See also complex type.

single-level wildcard

A wildcard that can be specified in subscriptions to match a single level in a topic.

SOAP A lightweight, XML-based protocol for exchanging information in a decentralized, distributed environment. SOAP can be used to query and return information and invoke services across the Internet.

SOAP domain

The message domain that includes all messages that conform to the SOAP standard. You must create a message model for messages that you process in this domain. See also BLOB domain, DataObject domain, IDOC domain, JMS domain, MIME domain, MRM domain, XML domain, XMLNS domain, and XMLNSC domain.

SOAP parser

A program that interprets a message that belongs to the SOAP domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output. The bit stream is a representation of an XML file.

SQL See Structured Query Language.

SQLJ A Java extension that supports static Structured Query Language statements embedded within Java code.

stream

A method of topic partitioning that is used by applications that connect to WebSphere MQ Publish/Subscribe brokers.

Structured Query Language (SQL)

A standardized programming language that is used to define and manipulate data in a relational database. ESQL, the language that is used by WebSphere Message Broker, is based on SQL, and has many similar constructs.

style sheet

A specification of formatting instructions that, when applied to structured information, provides a particular rendering of that information (for example, online or printed). Different style sheets can be applied to the same piece of structured information to produce different presentations of the information.

subflow

A sequence of processing steps, implemented by message flow nodes, that is designed to be embedded in a message flow or in another subflow. A subflow must include at least one Input or Output node. A subflow can be started by a broker only as part of the message flow in which it is embedded, and therefore cannot be deployed.

subflow node

A message flow node that represents a subflow.

subscriber

An application that requests information about a specified topic from a publish/subscribe broker.

subscription

A record that contains the information that a subscriber passes to its local broker to describe the publications that it has an interest in.

subscription filter

A predicate that specifies the subset of messages that are to be delivered to a particular subscriber.

subscription point

The name that a subscriber uses to request publications from a particular set of publication nodes. It is the property of a publication node that differentiates that publication node from other publication nodes in the same message flow.

substitution group

An XML Schema feature that provides a means of substituting one element for another in an XML message. A substitution group contains a list of global elements that can appear in place of another global element, called the head element.

Supervisory, Control, And Data Acquisition (SCADA)

A term used to describe any form of remote telemetry system that is used to gather data from remote sensor devices (for example, flow rate meters on an oil pipeline) and for the near real-time control of remote equipment (for example, pipeline valves). These devices communicate with the broker using the SCADA device protocol (MQIsdp).

system log

See local error log.

T**Tagged/Delimited String (TDS) Format**

The physical representation of a message in the MRM domain that has a number of data elements separated by tags and delimiters.

TDS Format

See Tagged/Delimited String Format.

terminal

The point at which one node in a message flow is connected to another node. You can connect terminals to control the route that a message takes, dependent on the outcome of the operation that is performed on that message by the node.

topic A character string that describes the nature of the data that is published in a publish/subscribe system.

topic-based subscription

A subscription specified by a subscribing application that includes a topic that filters publications.

topic security

The application of ACLs to one or more topics to control subscriber access to published messages.

topology

See publish/subscribe topology.

transform

A defined way in which a message of one format is converted into one or more messages of another format.

tree node

An element in a mapping tree; a container for the mapping type such as a message, database table, a column, or a basic element.

truststore

In security, a storage object, either a file or a hardware cryptographic card, where public keys are stored in the form of trusted certificates, for authentication purposes in Web transactions. In some applications, these trusted certificates are moved into the application keystore to be stored with the private keys.

type A characteristic of an element that describes its data content. See also simple type and complex type.

U**Unicode Transformation Format, 8-bit encoding form (UTF-8)**

A transformation format that is designed for ease of use with existing ASCII-based systems. UTF-8 is an encoding of Unicode character strings that optimizes the encoding of ASCII characters in support of text-based communication.

uniform resource identifier (URI)

An encoded address that represents any resource, such as an HTML document, image, video clip, or program, on the Web; a URI is an abstract superclass compared with a Uniform resource locator or a Uniform resource name, which are concrete entities.

uniform resource locator (URL)

The unique address of an information resource that is accessible in a network such as the Internet. The URL includes the abbreviated name of the protocol used to access the information resource and the information used by the protocol to locate the information resource.

A Web server typically maps the request portion of the URL to a path and file name. Also known as universal resource locator.

uniform resource name (URN)

A name that uniquely identifies a Web service to a client.

URI See uniform resource identifier.

URL See uniform resource locator.

URN See uniform resource name.

user-defined extension

An optional component that is designed by the user to extend the functions of WebSphere Message Broker. A user-defined extension can be either a node or a message parser. See also user-defined node and user-defined parser.

user-defined node

An extension to the broker that provides a new message flow node in addition to the nodes that are supplied with the product. See also implementation function and utility function.

user-defined parser

An extension to the broker that provides a new message parser in addition to the parsers that are supplied with the product. See also implementation function and utility function.

User Name Server

A component that interfaces with operating system facilities to determine valid users and groups.

UTF-8 See Unicode Transformation Format.

utility function

A function provided by the broker that can be used by developers who write user-defined nodes or parsers.

V**value constraint**

A limit that sets a restriction on the values that a simple type can represent.

view In Eclipse-based user interfaces, a pane that is outside the editor area, which can be used to look at or work with the resources in the workbench. For example, you can view and edit your project files in the Broker Development view (previously called the Resource Navigator view). See also perspective.

W**warehouse**

A persistent, data store for historical events (or messages). The Warehouse node within a message flow supports the recording of information in a database for subsequent retrieval and processing by other applications.

Web service

A self-contained, self-describing modular application that can be published, discovered, and invoked over a network using standard network protocols. Typically, XML is used to tag the data, SOAP is used to transfer the data, WSDL is used for describing the services available, and UDDI is used for listing what services are available.

Web Services Description Language (WSDL)

An XML-based specification for describing networked services as a set of endpoints that operate on messages that contain either document-oriented or procedure-oriented information. A WSDL document enables a Web services client to invoke a Web service using the messages defined in a message definition.

WebSphere Adapters

WebSphere Adapters facilitate the exchange of business objects between Enterprise Information Systems (such as SAP Software, PeopleSoft Enterprise, and Siebel Business Application systems) and other applications.

WebSphere MQ Enterprise Transport

A transport protocol supported by WebSphere Message Broker that enables WebSphere MQ application clients to connect to brokers.

WebSphere MQ Everyplace[®]

A generally available WebSphere MQ product that provides proven WebSphere MQ reliability and security for mobile and wireless devices. WebSphere MQ Everyplace applications connect to the broker using WebSphere MQ Mobile Transport.

WebSphere MQ Mobile Transport

A transport protocol supported by WebSphere Message Broker that enables WebSphere MQ Everyplace application clients to connect to brokers.

WebSphere MQ Multicast Transport

A transport protocol supported by WebSphere Message Broker that enables dedicated JMS application clients to connect to brokers. This protocol is optimized for high volume, one-to-many publish/subscribe topologies.

WebSphere MQ Real-time Transport

A transport protocol supported by WebSphere Message Broker that enables dedicated JMS application clients to connect to brokers.

WebSphere MQ Telemetry Transport

A transport protocol supported by WebSphere Message Broker that enables SCADA devices to connect to brokers. This protocol is a lightweight publish/subscribe protocol that flows over TCP/IP that uses a subset of UTF-8.

WebSphere MQ Web Services Transport

A transport protocol supported by WebSphere Message Broker that enables HTTP-compliant application clients to connect to brokers.

wildcard

A character that can be specified in subscriptions to match a range of topics. See also multilevel wildcard and single-level wildcard.

workbench

The user interface and integrated development environment (IDE) in Eclipse and Eclipse-based tools such as IBM Rational Application Developer.

work_path

The location in the local file system in which the component stores internal and working data. For example, the default location on Windows XP systems is C:\Documents and Settings\All Users\Application Data\IBM\MQSI\.

working set

A logical collection of application projects, that you can use to limit the number of resources that are displayed in the Broker Application Development perspective. See also active working set.

World Wide Web Consortium (W3C)

An international industry consortium set up to develop common protocols to promote the evolution and interoperability of the World Wide Web.

WSDL

See Web Services Description Language.

W3C See World Wide Web Consortium.

X

XML See Extensible Markup Language.

XML domain

The message domain that includes all messages that conform to the W3C XML standard. Messages in this domain are processed by the XML parser. See also BLOB domain, DataObject domain, IDOC domain, JMS domain, MIME domain, MRM domain, SOAP domain, XMLNS domain, and XMLNSC domain.

The XML domain is deprecated; use the XMLNSC domain for new messages.

XML parser

A program that interprets a message that belongs to the XML domain and JMS domains, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output. The bit stream is a representation of an XML file.

XMLNS domain

An extension of the XML domain that contains messages that conform to the W3C XML standard, and that can also use the namespaces specification. Messages in this domain are processed by the XMLNS parser. See also BLOB domain, DataObject domain, IDOC domain, JMS domain, MIME domain, MRM domain, SOAP domain, XML domain, and XMLNSC domain.

XMLNS parser

A program that interprets a message that belongs to the XMLNS domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output. The bit stream is a representation of an XML file.

XMLNSC domain

An extension of the XML domain that provides high-performance XML parsing and offers optional XML Schema validation. Messages in this domain are processed by the XMLNSC parser. You can create a message model for messages that you process in this domain, but a model is required only if you want to validate the message. See also BLOB domain, DataObject domain, IDOC domain, JMS domain, MIME domain, MRM domain, SOAP domain, XML domain, and XMLNS domain.

XMLNSC parser

A program that interprets a message that belongs to the XMLNSC domain, and generates the corresponding tree from the bit stream on input, or the bit stream from the tree on output. The bit stream is a representation of an XML file.

XML Path Language (XPath)

A language designed to uniquely identify or address parts of a source XML document, for use with XSLT. XPath provides basic facilities for the manipulation of strings, numbers, and Boolean values in message flow resources. For example, it can be used by Java programs within a JavaCompute node, or as the expression language within a Mapping node, or by the properties of several other nodes.

XML Schema

An international standard that defines a language for describing the structure of XML documents. An XML Schema formally describes and constrains the content of XML documents by indicating which elements are valid and in which combinations. (An XML Schema is an alternative to a document type definition (DTD), and can be used to extend functionality in the areas of data typing, inheritance, and presentation.) The XML Schema language is ideally suited to describing the messages that flow between business applications, and is widely used in the business community for this purpose. Message definitions are annotated XML Schema.

XML Schema Definition Language (XSD)

A language for describing XML files that contain XML Schema.

XML Wire Format

The physical representation of a message in the MRM domain that can be parsed as XML.

XPath See XML Path Language.

XSD See XML Schema Definition Language (XSD).

XSL See Extensible Stylesheet Language.

Part 4. Appendixes

Appendix. Notices for WebSphere Message Broker

Read the legal notices for WebSphere Message Broker.

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 information 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 information. The furnishing of this information does not give 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:

*Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
1623-14, Shimotsuruma, Yamato-shi
Kanagawa 242-8502 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 information. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this information 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 United Kingdom Laboratories,
Mail Point 151,
Hursley Park,
Winchester,
Hampshire,
England
SO21 2JN*

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 Programming License Agreement, 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.

This information includes 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:

(C) *(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.

Trademarks in the WebSphere Message Broker Information Center

Review the trademark information for WebSphere Message Broker.

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., 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.

Adobe is a registered trademark of Adobe Systems Incorporated in the United States, and/or other countries.

Intel, Itanium, and Pentium are trademarks of Intel Corporation in the United States and other countries.

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

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

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

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

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

Index

A

- access control lists
 - User Name Server 89
- accessibility 92
 - information center 4
 - keyboard 92
 - keyboard shortcuts 146
 - shortcut keys 92
- administration 80
 - Broker Administration perspective 97
- API, Configuration Manager 82
- archive, Broker Archive editor 108
- authentication tokens 131

B

- BAR files
 - Broker Archive editor 108
- Broker Administration perspective 97
- Broker Application Development perspective 100
- Broker Archive editor 108
- broker archive files
 - Broker Archive editor 108
- broker domains 80
 - diagram 80
- Broker Topology editor 110
- brokers 83
 - broker domain 80
 - configuration details 81
 - execution groups 87
 - managing 110
 - operation mode 84
 - system management 87
- business integration, WebSphere MQ 39

C

- changes in this release 55
 - Version 6.0 55
 - Version 6.0 fix packs 64
 - Version 6.0.2.0 60
 - Version 6.1 fix packs 47
- CICS 39
- client environment 72
- code pages
 - editor preferences 107
- components
 - broker domains 80
 - brokers 83
 - Configuration Manager 81
 - execution groups 87
 - User Name Server 89
- Configuration Manager 81
 - API 82
- Configuration Manager Proxy 82
- context-sensitive help 72
- conventions, resource names 146
- CVS 79

D

- data
 - projects and files 145
- DataFlowEngine 87
- Debug perspective 104
- development
 - Broker Application Development perspective 100
 - Plug-in Development perspective 106
- development repository
 - ClearCase 79
 - CVS 79
- display, high-contrast 92

E

- Eclipse 72
- editors 75
 - Broker Archive 108
 - Broker Topology 110
 - ESQL 111
 - Event Log 113
 - localized settings 107
 - Message Category 114
 - Message Definition 115
 - Message Flow 119
 - Message Mapping 125
 - Message Node 125
 - Message Set 126
 - policy sets 131
 - preferences 107
 - Subscriptions Query 127
 - Topics Hierarchy 129
 - WSDL 130
- environments
 - client 72
 - runtime 80
- ESQL
 - editor 111
 - files
 - sharing 107
- Event Log editor 113
- execution groups 87

F

- files 75
 - data projects 145
 - Java 146
 - message flows 143
 - message sets 144
 - plug-in development 145
 - sharing 107
- folders 75

H

- help
 - information center 4
 - sources 5
- Help view 72
- help, context-sensitive 72
- high contrast display 92

I

- icons
 - Broker Application Development perspective 100
- IMS/ESA 39
- information center 4
- installation
 - verifying 8
- introduction 39
 - administering applications 29
 - administration 31
 - application development concepts 9
 - broker administration 25
 - configuring a broker domain 26
 - configuring applications 29
 - deploying applications 24
 - message flow applications 9
 - message flows
 - developing 13
 - programming 15
 - message models
 - designing 20
 - developing 20
 - monitoring 31
 - new users 6
 - overview 6
 - planning a broker domain 26
 - previous users 35
 - problem determination 33
 - publish/subscribe
 - developing 23
 - scenarios 90
 - technical 68
 - testing applications 24
 - WebSphere Message Broker 39

K

- key information 142
- keyboard 92
- keyboard shortcuts 146

L

- linking objects by name 78
- Lotus Domino 39

M

- mappings
 - Message Mapping editor 125
- Message Broker Toolkit 72
 - using 7
- Message Category editor 114
- message category files
 - editing 114
- Message Definition editor 115
 - Outline view 116
 - Overview editor 118
 - Properties editor 118
- message definition files
 - Message Definition editor 115
- message expiration 143
- Message Flow editor 119
- message flows
 - Broker Application Development perspective 100
 - Debug perspective 104
 - execution groups 87
 - Mapping editor 125
 - projects and files 143
- message level protection 132
- Message Mapping editor 125
- Message Node editor 125
- message part policies 140
- message part protection 135
- Message Set editor 126
- message set files
 - creating 126
 - editing 126
- message sets
 - Broker Application Development perspective 100
 - projects and files 144
- Microsoft Exchange 39

N

- name, linking by 78
- naming resources 146
- navigation
 - information center 4
- new function and capabilities 55
 - Version 6.0 55
 - Version 6.0 fix packs 64
 - Version 6.0.2.0 60
 - Version 6.1 fix packs 47

O

- objects, linking by name 78
- operation mode 84
- overview 68
 - scenarios 90

P

- perspectives 73
 - Broker Administration 97
 - Broker Application Development 100
 - Debug 104
 - overview 97
 - Plug-in Development 106

- perspectives (*continued*)
 - switching 73
- Plug-in Development perspective 106
- plug-in development, projects and files 145
- policy bindings
 - authentication and protection tokens 139
 - key information 142
 - message expiration 143
 - message part policies 140
- policy sets
 - authentication tokens 131
 - editor 131
 - message level protection 132
 - message part protection 135
- preferences
 - editors 107
- projects 75
 - data
 - resource files 145
 - Java 146
 - message flows
 - resource files 143
 - message sets
 - resource files 144
 - plug-in development 145
 - reference property 78
- publish/subscribe
 - User Name Server 89

Q

- queues 83

R

- reference, project 78
- repository, development 79
- resources 75
 - brokers 83
 - Configuration Manager 81
 - data projects 145
 - Java 146
 - message flows 143
 - message sets 144
 - naming rules 146
 - plug-in development 145
 - types 143
 - User Name Server 89
- rules
 - resource names 146
- runtime
 - components 80
 - environment 80

S

- SAP/R3 39
- scenarios 90
 - WebSphere Message Broker 90
- searching
 - information center 4
- shortcut keys 92
- shortcuts, keyboard 146
- Subscriptions Query editor 127

- Supply Chain Management 39
- system management interfaces 87

T

- text-only Quick Tour 68
- Toolkit 72
- Topics Hierarchy editor 129
- topology
 - broker 110
- trademarks 183

U

- User Name Server 89
- user-defined nodes, editing 125
- UTF-8 107

W

- WebSphere MQ 39
 - AMI 39
 - business integration 39
 - MQI 39
 - WebSphere MQ messaging 39
- workbench 72
 - Broker Administration perspective 97
 - Broker Application Development perspective 100
 - Debug perspective 104
 - Plug-in Development perspective 106
- working sets 75
- WSDL editor 130

Printed in USA