Starting the WebSphere MQ subsystem

WebSphere MQ runs inside the QMQM subsystem so this needs to be running before anything else can be done.

[image: image1.png]Subsystem (STRSBS

Tupe choices, press Enter

Subsystem description QMO Name
Library . .o.o.o.o. Name, *LIBL, *CURLIE

Bottom
FazPrompt F5=Refresh - Fl3=How to use this display

©5/041]

Accessing the WebSphere MQ menu

To get to the menu for WebSphere MQ enter ‘go cmdmqm’ on a command line, then the following menu will be shown.

[image: image2.png]CHDMQM WsbSphere M0 Conmands
Select one of the followin

Queue Manager Commands
Change Message Queue Manager
Connect Message Queue Manager
Create Message Queue Manager
Delete Message Queue Manager
Disconnect Message Queue Manager
Display Message Queue Manager

End Message Queue Manager
Start Message Queue Manager
. Start WebSphere MO Trigger Monitor
10. Work with Message Queue Managers

Command Server Commands
11. Display WebSphere MQ Command Server
12. End WebSphere MQ Command Server

Selection or Command

CHEMQM
CCTMQM
CRTMQM
DLTMQM
DSCMQM
DSPMQM
ENDMQM
STRMQM
STRMOMTRM
WRKMQM

DSPMQMCSVR
ENDMQMCSVR

Fd=Prompt F9=Retrieve Fl2=Cance

Creating a Queue Manager

Firstly we need to create a Queue manager, to do this select Option 3 from the menu

[image: image3.png]Create Message Queue Manager (CRTMOM

Tupe choices, press Enter
Message Queue Manager name .

Text ’description

CAT31L

Queue manager

Trigger interval .
Undelivered message queue’

transmission gueue .
handle limit

uncommitted messages .
Queue Manager

Fd=Prompt FS=Refresh

999999339

©-999999999

©-999999999
1-999993939
*YES, *ND

Bottom

F13=How to use this display

16/061}

In this case we have called the Queue manager CAT31, and used the default dead letter queue of SYSTEM.DEAD.LETTER.QUEUE. This is the queue any undeliverable message will end up.

Creating a Queue

Next we need to create a Queue to hold the messages. [image: image4.png]“Create Mg Qusue (CATMQND
Tupe choices, press Enter

Queus name > CAT31.GET.AND.PUT

Queue tupe .
Message Queus Manager name .

>
>

CAT31

*LCL *ALS, *LCL,

AMDL, *RMT

Replace . . PO 1 *NO, HYES
Text ‘deseription’ xSYSDFTQ

Put enabled xyES *SYSDFTO
Default message priority xSYSDFTD ©-9, *SYSD
Default message persistence . . XSYSDFTD *SYSDFTO
Process name XSYSDFTQ

*NO,

FTQ

*NO,

AYES

AYES

Triggering enabled %SYSDFTQ *SYSDFTO
Get enabled XVES *SYSDFTO
Sharing enabled xSYSDFTD *SYSDFTR

F4=Prompt FS=Refresh F12=Cancel Fl3=How to
F24=tore keys
Current values could not be retrieved

*NO,
*NO,
*NO,

AYES
AYES
AYES

More. ..

use this display

14/037]

Here we have created a Queue called CAT31.GET.AND.PUT of type *LCL (a local queue) and set both Put & Get enabled to *YES, this makes sure we can actually send and receive messages over this queue.

Starting an MQ Listener

An MQ listener is needed to allow remote connections to the Queue Manager, any free port number can be used. To start a listener use Option 58 from the menu.

[image: image5.png]Start MO Listener (STRMQMLSA

Tupe choices, press Enter

Port number
Message Queus Manager name .

TP Address .

Fd=Prompt FS=Refresh

1-65535, *DFT

Bottom
F13=How to use this display

©8/037

Creating a Server Channel

A server channel is then defined to allow remote connections, this channel name is then used within the Java code. [image: image6.png]Create MQ Channel (CRTMGMCHL

Tupe choices, press Enter
Channel name .

Channel tupe . . .
Message Queus Manager name .

Fd=Prompt FS=Refresh

SYSTEM. ADMIN. SYRCONN

*SVRCN *RCVR, *SDR, *SVR, *ROSTR...
CAT31,

Bottom
F13=How to use this display

©7/047

This is a simple configuration of WebSphere MQ to allow messages to be written and read from a single Queue.

Sample Java Code to send and receive messages

import java.io.IOException;
import java.util.Hashtable;
import com.ibm.mq.MQC;
import com.ibm.mq.MQException;
import com.ibm.mq.MQGetMessageOptions;
import com.ibm.mq.MQMessage;
import com.ibm.mq.MQPutMessageOptions;
import com.ibm.mq.MQQueue;
import com.ibm.mq.MQQueueManager;
/**
 * Sample class to show Java & WebSphere MQ
 *
 * @author Logicalis Computing Solutions (LCS)
 *
 */
public class DGMQSample {

public static void main(String[] args) {

try {

String server = "CAT31";

// The server name

Integer port = new Integer(1414);

// The Port the listener is running on

String user = "USER";

// User name

String password = "PASSWORD";

// Password

String qmanager = "CAT31";

// Queue Manager name

String q = "CAT31.GET.AND.PUT";

// Queue to put messages on

// Various options for the message

int options = MQC.MQOO_OUTPUT | MQC.MQOO_FAIL_IF_QUIESCING | MQC.MQOO_SET_IDENTITY_CONTEXT;

MQQueueManager qMgr;

MQQueue requestQueue;

MQPutMessageOptions pmo = new MQPutMessageOptions();

Hashtable properties = new Hashtable();

//
properties.put(MQC.USER_ID_PROPERTY, user);

//
properties.put(MQC.PASSWORD_PROPERTY, password);

properties.put(MQC.HOST_NAME_PROPERTY, server);

properties.put(MQC.PORT_PROPERTY, port);

properties.put(MQC.CHANNEL_PROPERTY, "SYSTEM.ADMIN.SVRCONN");

// create the queue manager object

qMgr = new MQQueueManager(qmanager, properties);

// annd access the queue

requestQueue = qMgr.accessQueue(q, options);

// Set put options for message

pmo.options |= MQC.MQPMO_SET_IDENTITY_CONTEXT;

// Make MQ generate new MessageID for each message

pmo.options |= MQC.MQPMO_NEW_MSG_ID;

// Now lets create the MQ Message

MQMessage requestMessage = new MQMessage();

// Populate the message with some text

requestMessage.writeUTF("Test message");

// and write to the queue

requestQueue.put(requestMessage, pmo);

byte[] msgID = requestMessage.messageId;

// Now close down

requestQueue.close();

qMgr.close();

// --

options = MQC.MQOO_INPUT_AS_Q_DEF; // make sure queue is opened for reading

MQQueue responseQueue ;

MQGetMessageOptions gmo = new MQGetMessageOptions();

// Open connection for reading response

qMgr = new MQQueueManager(qmanager, properties);

// and access the queue

responseQueue = qMgr.accessQueue(q, options);

MQMessage responseMessage = new MQMessage();

// Enable timeout period for this get request

gmo.waitInterval = 1000;

// Allow get function to wait for given time period

gmo.options |= (MQC.MQGMO_WAIT /* | MQC.MQMO_MATCH_CORREL_ID */);

// Set correlation ID of message we want

// responseMessage.correlationId =msgID;

responseQueue.get(responseMessage);

responseQueue.close();

qMgr.close();

System.out.println("Message = " + responseMessage.readUTF());

} catch (MQException e) {

// TODO Auto-generated catch block

e.printStackTrace();

} catch (IOException e) {

// TODO Auto-generated catch block

e.printStackTrace();

}

}
}
Sample RPG Code to receive and send messages

NOTE – the input parameters (Q name and Q manager name) are both 48 character and must be padded out with blanks to 48 characters in order for this to function correctly.

Parms: QNAME, QMNAME

The /COPY statements copy I specns from QMQM/QRPGSRC.

There are some other sample RPG and RPGLE programs to be found in library QMQMSAMP

 H

 **

 * *

 * Program name: MQTEST4 *

 * *

 * Description: Sample RPG program that gets messages from *

 * a message queue (example using MQGET), *

 * processes them and puts them back to the *

 * message queue (example using MQPUT) *

 * *

 **

 * *

 * Function: *

 * *

 * MQTEST4 is a sample RPG program to get messages from a *

 * message queue, Process and put them back on the message *

 * queue. It is an example using MQGET & MQPUT. *

 * *

 * Program logic: *

 * MQCONN to the queue manager *

 * MQOPEN queue for INPUT *

 * while no MQI failures, *

 * . MQGET next message, remove from queue *

 * . MQPUT message *

 * . (no message available is failure, and ends loop) *

 * MQCLOSE the subject queue *

 * MQDISC from the queue manager *

 * *

 **

 * *

 * *

 * *

 * Exceptions signaled: none *

 * Exceptions monitored: none *

 * *

 * MQTEST4 has 2 parameters - (1) name of the queue *

 * (2) name of the queue manager *

 * *

 **

 FQSYSPRT O F 132 PRINTER

 *

 ** Declare MQI structures needed

 * MQI named constants

 I/COPY CMQR

 * Object Descriptor

 IMQOD DS

 I/COPY CMQODR

 * Message Descriptor

 IMQMD DS

 I/COPY CMQMDR

 * Get message options

 IMQGMO DS

 I/COPY CMQGMOR

 *

 * Put message options

 IMQPMO DS

 I/COPY CMQPMOR

 ** note, sample uses defaults where it can

 *

 * program parameters are: 48-character target queue name

 * 48-character queue manager name

 *

 C *ENTRY PLIST

 C PARM QNAME 48

 C PARM QMNAME 48

 C MOVELQNAME ODON 48

 *

 ** indicate that sample program has started

 C MOVEL'start' STATUS 5

 C EXCPTSAMPLE

 *

 C EXSR S@STRT

 *

 C EXSR S@PROC

 *

 C EXSR S@END

 *

 C MOVEL'end ' STATUS 5

 C SETON LR

 *

 **

 * S@STRT - CONNECT and OPEN Q's *

 **

 C S@STRT BEGSR

 *

 * Connect to the queue manager

 C Z-ADDMQCONN CID

 C CALL 'QMQM'

 C PARM CID 90

 C PARM QMNAME 48

 C PARM HCONN 90

 C PARM MQCODE 90

 C PARM CREASN 90

 *

 * report reason and stop if it failed

 C MQCODE IFEQ CCFAIL

 ** "MQCONN ended with reason code"

 C MOVEL'MQCONN' CNAME 6

 C MOVE CREASN RCODE 10

 C EXCPTMQCALL

 ** "unable to connect to MQM"

 C MOVE MQCODE CCODE

 C EXCPTMESSC

 C SETON LR

 C RETRN

 C ENDIF

 *

 * Open the named Input message Q (and fail if MQM *

 * is quiescing); exclusive or shared use of the queue is *

 * controlled by the queue definition here *

 * *

 * Resulting queue handle is HOBJ *

 **

 * options are input-as-queue-def and fail-if-quiescing

 * and Output

 C OOINPQ ADD OOFIQ OPTS

 C ADD OOOUT OPTS

 * call ...

 C Z-ADDMQOPEN CID

 C CALL 'QMQM'

 C PARM CID 90

 C PARM HCONN 90

 C PARM MQOD

 C PARM OPTS 90

 C PARM HOBJ 90

 C PARM OCODE 90

 C PARM REASON 90

 *

 * report reason, if any; stop if failed

 C REASON IFNE RCNONE

 ** "MQOPEN ended with reason code"

 C MOVEL'MQOPEN' CNAME 6

 C MOVE REASON RCODE 10

 C EXCPTMQCALL

 C ENDIF

 *

 C OCODE IFEQ CCFAIL

 ** "unable to open queue for input"

 C EXCPTMESS

 C ENDIF

 *

 C ENDSR

 *

 **

 * S@PROC - GET and PUT to Q *

 **

 C S@PROC BEGSR

 *

 ** initial loop condition based on result of MQOPEN

 C MOVE OCODE CCODE

 * buffer length available ...

 C Z-ADD60 BUFLEN

 * option is to wait up to 15 seconds for next message

 C Z-ADDGMWT GMOPT wait

 C ADD GMCONV GMOPT convert

 C Z-ADD15000 GMWI up to 15sec

 *

 ** MsgId and CorrelId are selectors that must be cleared

 ** to get messages in sequence, and they are set each MQGET

 C MOVELMINONE MDMID

 C MOVELCINONE MDCID

 ** clear buffer because MQGET only fills to length of message

 C MOVEL*BLANKS BUFFER

 * call ...

 C Z-ADDMQGET CID

 C CALL 'QMQM'

 C PARM CID 90

 C PARM HCONN 90

 C PARM HOBJ 90

 C PARM MQMD

 C PARM MQGMO

 C PARM BUFLEN 90

 C PARM BUFFER 60

 C PARM MESLEN 90

 C PARM CCODE 90

 C PARM REASON 90

 *

 ** report reason, if any

 C SELEC

 C REASON WHEQ RCNONE

 ** special text for "no more messages"

 C REASON WHEQ RC2033

 C EXCPTNOMESS

 ** otherwise say "MQGET ended with reason code"

 C OTHER

 C MOVEL'MQGET ' CNAME

 C MOVE REASON RCODE

 C EXCPTMQCALL

 C ENDSL

 *

 ** . . .display each message received

 C CCODE IFNE CCFAIL

 C EXCPTRCVD

 ** Send message back to Q

 C EXSR S@SEND

 C ENDIF

 *

 ** end DO-while loop; MQI failure causes loop to end

 *

 C ENDSR

 *

 **

 * S@END - CLOSE and DISCONNECT from Q *

 **

 C S@END BEGSR

 *

 * ... close queue (with no options)

 C Z-ADDMQCLOS CID

 C Z-ADDCONONE OPTS

 C CALL 'QMQM'

 C PARM CID 90

 C PARM HCONN 90

 C PARM HOBJ 90

 C PARM OPTS 90

 C PARM CCODE 90

 C PARM REASON 90

 *

 * report reason, if any, resulting from this call

 C REASON IFNE RCNONE

 ** "MQCLOS ended with reason code"

 C MOVEL'MQCLOS' CNAME

 C MOVE REASON RCODE

 C EXCPTMQCALL

 C ENDIF

 *

 * Disconnect from the queue manager *

 C Z-ADDMQDISC CID

 C CALL 'QMQM'

 C PARM CID 90

 C PARM HCONN 90

 C PARM MQCODE 90

 C PARM REASON 90

 *

 * report reason, if any, rsulting from this call

 C MQCODE IFEQ CCFAIL

 ** "MQDISC ended with reason code"

 C MOVEL'MQDISC' CNAME 6

 C MOVE REASON RCODE 10

 C ENDIF

 *

 C ENDSR

 *

 **

 * S@SEND - Send a message back

 **

 C S@SEND BEGSR

 *

 C 'SEND ' CAT BUFFER BUFER2

 C MOVELFMSTR MDFMT

 *

 C** put buffer to message queue

 C Z-ADDMQPUT CID

 C CALL 'QMQM'

 C PARM CID 90

 C PARM HCONN 90

 C PARM HOBJ 90

 C PARM MQMD

 C PARM MQPMO

 C PARM BUFLEN 90

 C PARM BUFER2 70

 C PARM CCODE 90

 C PARM REASON 90

 *

 ** report reason, if any; stop if failed

 C REASON IFNE RCNONE

 ** "MQPUT ended with reason code"

 C MOVEL'MQPUT ' CNAME

 C MOVE REASON RCODE

 C EXCPTMQCALL

 C ENDIF

 **

 ** . . .display each message sent

 C CCODE IFNE CCFAIL

 C EXCPTSENT

 C ENDIF

 **

 C ENDSR

 **

 **

 OQSYSPRT E 1 SAMPLE

 O 20 'Sample MQTEST4 '

 O STATUS 25

 O E 1 RCVD

 O 10 'Received <'

 O BUFFER

 O '>'

 O E 1 SENT

 O 10 'Sent <'

 O BUFER2

 O '>'

 O E 1 MQCALL

 O CNAME 10

 O ' ended with reason code'

 O RCODE 45

 O E 1 MESSC

 O 25 'Unable to connect to'

 O ' queue manager'

 O E 1 MESS

 O

 25 'Unable to open queue'

 O ' for input'

 O E 1 NOMESS

 O 25 'no more messages'

 **
