

Infor IDF for Infor LX Security Maintenance Guide for 8.4.0

Copyright © 2023 Infor

Important Notices

The material contained in this publication (including any supplementary information) constitutes and contains confidential and proprietary information of Infor.

By gaining access to the attached, you acknowledge and agree that the material (including any modification, translation or adaptation of the material) and all copyright, trade secrets and all other right, title and interest therein, are the sole property of Infor and that you shall not gain right, title or interest in the material (including any modification, translation or adaptation of the material) by virtue of your review thereof other than the non-exclusive right to use the material solely in connection with and the furtherance of your license and use of software made available to your company from Infor pursuant to a separate agreement, the terms of which separate agreement shall govern your use of this material and all supplemental related materials ("Purpose").

In addition, by accessing the enclosed material, you acknowledge and agree that you are required to maintain such material in strict confidence and that your use of such material is limited to the Purpose described above. Although Infor has taken due care to ensure that the material included in this publication is accurate and complete, Infor cannot warrant that the information contained in this publication is complete, does not contain typographical or other errors, or will meet your specific requirements. As such, Infor does not assume and hereby disclaims all liability, consequential or otherwise, for any loss or damage to any person or entity which is caused by or relates to errors or omissions in this publication (including any supplementary information), whether such errors or omissions result from negligence, accident or any other cause.

Without limitation, U.S. export control laws and other applicable export and import laws govern your use of this material and you will neither export or re-export, directly or indirectly, this material nor any related materials or supplemental information in violation of such laws, or use such materials for any purpose prohibited by such laws.

Trademark Acknowledgements

The word and design marks set forth herein are trademarks and/or registered trademarks of Infor and/or related affiliates and subsidiaries. All rights reserved. All other company, product, trade or service names referenced may be registered trademarks or trademarks of their respective owners.

Publication Information

Release: Infor IDF for Infor LX 8.4.0

Publication date: May 5, 2023

Contents

About this guide	5
Intended audience	5
Contacting Infor.....	5
Chapter 1 LX IDF Security Overview	6
Chapter 2 Starting Security Maintenance	7
Chapter 3 Environment User Access Control	8
Chapter 4 Content Security Access.....	10
Chapter 5 User Definitions.....	13
Chapter 6 Security to change data on all Business Objects	16
Chapter 7 Preventing end users from changing public cards.....	18
Chapter 8 Preventing end users from changing private cards, Cardfiles, Presentation Schemes, Sorts, Subsets, Templates, Views, Workbenches and Workspaces.....	26
Chapter 9 Preventing end users from changing User owned public cards	32
Chapter 10 Preventing end users from using Link Manager	34
Chapter 11 Secure IDF object’s tasks	36
Chapter 12 Securing Mass Change and Mass Delete actions	43
Chapter 13 Using CPYSECIDF.....	44
Acquiring and installing the CPYSECIDF tool.....	45
Running the CPYSECIDF tool.....	45
Dynamically executing the CPYSECIDF tool	47
Appendix A LX to IDF Security Cross Reference	48

SYS600 based settings	48
Function Key Action Code settings	48

About this guide

This guide provides information for configuring security in an IDF environment linked to an LX environment.

Intended audience

This guide is intended for the system administrator or consultant who configures IDF for use with LX.

Contacting Infor

If you have questions about Infor products, go to Infor Concierge at <https://concierge.infor.com/> and create a support incident.

The latest documentation is available from docs.infor.com or from the Infor Support Portal. To access documentation on the Infor Support Portal, select **Search > Browse Documentation**. We recommend that you check this portal periodically for updated documentation.

If you have comments about Infor documentation, contact documentation@infor.com.

Chapter 1 LX IDF Security Overview

There are several areas of security to be setup for IDF. This guide explains how to configure your security for allowing some users to manage IDF environments and settings, allowing some users to modify business objects, and managing which users can access what data in the Infor LX database.

Please note that this document only serves as a quick reference guide. Additional information about security is available in Power-Link and Net-Link in the Online Help and in the 5250 security menu accessed via STRIDF.

Chapter 2 Starting Security Maintenance

To start security maintenance:

- 1 Start a 5250 session.
- 2 From a command line enter ADDLIBLE AMCESLIB.
- 3 Enter STRIDF.
- 4 Select an environment and press Enter twice.
- 5 Specify **10, Security Maintenance**.
- 6 Specify **1**, Area and task authorizations.
- 7 Specify **3, Keep this task unlocked**.
- 8 Select IDF Server.

Chapter 3 Environment User Access Control

To restrict user access to the IDF environment:

- 1 Select option 2 to change IDF Environment and Command Line Access.

- 2 The **Access to this environment** option controls the user's ability to log in to the selected environment.
 - a To lock the option for this environment, specify **22**.
 - b To unlock it, specify **23**.
 - c To select users that are authorized to be in the environment, specify **11**.

3 To control access levels, specify 16 or 17.

Chapter 4 Content Security Access

To configure who can modify user profiles in IDF, you need to setup security for assigning security for business objects in Client Administration.

Note: This screen demonstrates that RAPACZD2 is not authorized to change user RAPACZD.

To allow access:

- 1 Start IDF (STRIDF) and select the environment you want to secure.
- 2 Specify **10, Security Maintenance**.
- 3 Specify **1** for Area and task authorizations.

4 Specify **2** for **Client Administration**.

5 Specify **22** for the **OBJECT SECURITY** task to activate security.

6 Specify 11 to select users that will be authorized.

Chapter 5 User Definitions

To configure the users that can update User Definitions, use the Perform User Definition Maintenance option under Client Administration in IDF.

- 1 Start IDF and select the environment you want to secure.
- 2 Specify **10, Security Maintenance**.
- 3 Specify **1** for Area and task authorizations.

4 Specify **2** for **Client Administration**.

5 Specify **22** for **DEFINITION ADMIN** to activate security.

6 Specify 11 to select users that are authorized.

Chapter 6 Security to change data on all Business Objects

If you want to verify a user can only use Business Objects for inquiry, use the Maintain Business Objects option under Client Administration.

Note: This is Global for all Business Objects.

- 1 Start IDF and select the environment you want to secure.
- 2 Specify **10, Security Maintenance**.
- 3 Specify **1** for Area and task authorizations.

- 4 Specify **2** for **Client Administration**.

5 Specify **22** for the **OBJECT ADMIN** to activate security.

6 Specify **11** to select users that are authorized.

Chapter 7 Preventing end users from changing public cards

In order to prevent users from changing public cards, cardfiles, presentation schemes, sorts, subsets, templates, views, workbenches and workspaces, you have to lock corresponding tasks in IDF CAS security and provide authority only to the users who may use them.

The procedure is the same for all types of public definitions. Important!

There are two types of Public definitions, cards, for example, Company owned (the definitions shipped with the product, Infor in this case) or User owned. If you want to stop users modifying only Company owned cards, you should lock only MNTPUBLIC tasks.

To stop users modifying any public card (owned by company and created by users) you will need to lock both MNTPUBLIC and MNTUSER tasks. If users are authorized to MNTPUBLIC they can modify all public cards, Infor and user. With MNTUSER they can only modify public user owned. If both tasks locked, users are not able to modify any public cards unless have authority to do this. See Chapter 9 for details.

For example, in order to prevent users from changing Infor owned public cards, use the Maintain Public Cards option under Client Customization.

Note: This is Global for all Business Objects.

- 1 Start IDF and select the environment you want to secure.
- 2 Take option **10, Security Maintenance**.
- 3 Take option **1** for Area and task authorizations.

a Select IDF Server.

4 Take option 2 for Client Customizations.

- Take option **22** for **CARDS MNTPUBLIC - Maintain Public Cards** to activate the security. Then, specify **11** to select the individual users that should have access to this function.

For another type of the public definitions, you should use corresponding records, for example

Maintain Public Subsets (SUBSETSMNTPUBLIC) – for Subsets

Maintain Public Cardfiles (CARDFILES MNTPUBLIC) – for Cardfiles

Maintain Public Presentation Schemes (PRESSSCHEME MNTPUBLIC) for Presentation Schemes

Maintain Public Sorts (SORTSMNTPUBLIC) – for Sorts

Maintain Public Templates (TEMPLATES MNTPUBLIC) – for Templates

Maintain Public Views (VIEWSMNTPUBLIC) – for Views

Maintain Public Workbenches (WRKBENCHES MNTPUBLIC) – for Workbenches

Maintain Public Workspaces (WRKSPACES MNTPUBLIC) for Workspaces

6 To see the security in action, try to change any public card and receive error message:

The only security domain available when you create a new card is Private:

The similar messages will be displayed when you try to maintain public views:

Public Subsets:

Public Sorts:

Public Card files:

Public Templates:

If you now lock the Maintain User Owned Public Cards (CARDSMNTUSER), the user will not be able to maintain public cards created by any user getting the message:

The same is valid for all other public definitions listed before.

Chapter 8 Preventing end users from changing private cards, Cardfiles, Presentation Schemes, Sorts, Subsets, Templates, Views, Workbenches and Workspaces

In order to prevent users from changing Private cards, cardfiles, presentation schemes, sorts, subsets, templates, views, workbenches and workspaces, you have to lock corresponding tasks in IDF CAS security and provide authority only to the users who may use them.

The procedure is the same for all types of private objects.

Note: This is Global for all Business Objects.

- 1 Start IDF and select the environment you want to secure.
- 2 Specify **10, Security Maintenance**.
- 3 Specify **1** for Area and task authorizations.
- 4 Specify **2** for **Client Customizations**.

Take option **22** for **CARDS MNTPRIVATE - Maintain Private Cards** to activate the security. Then, specify **11** to select the individual users that should have access to this function

For another type of the private definitions, you should use corresponding records, for example

Maintain private Subsets (SUBSETSMNTPRIVATE) – for Subsets

Maintain private Cardfiles (CARDFILES MNTPRIVATE) – for Cardfiles

Maintain private Presentation Schemes (PRESSSCHEME MNTPRIVATE) for Presentation Schemes

Maintain private Sorts (SORTSMNTPRIVATE) – for Sorts

Maintain private Templates (TEMPLATES MNTPRIVATE) – for Templates Maintain private Views (VIEWSMNTPUBLIC) – for Views

Maintain private Workbenches (WRKBENCHES MNTPRIVATE) – for Workbenches Maintain private Workspaces (WRKSPACES MNTPRIVATE) for Workspaces

To see the security in action, specify any private card to change and click on the pencil icon.

Preventing end users from changing private cards, Cardfiles, Presentation Schemes, Sorts, Subsets, Templates, Views, Workbenches and Workspaces

The error message will be displayed preventing you to maintain private card.

The same is valid for other private definitions listed before.

There is one more type of the definitions – Temporary.

The Temporary definitions can be created, used but not saved. For the test we can take a views.

To test, restrict access from MNTPUBLIC, MNTPRIVATE, MNTTEMP and MNTUSER.

You can still create and apply a definition just not save.

For the example, we will create a temporary view:

Preventing end users from changing private cards, Cardfiles, Presentation Schemes, Sorts, Subsets, Templates, Views, Workbenches and Workspaces

Click on Apply leaving the name as (temporary). Click on No in pop up asking for saving:

The temporary has been used:

Preventing end users from changing private cards, Cardfiles, Presentation Schemes, Sorts, Subsets, Templates, Views, Workbenches and Workspaces

Vendor	Name	Status
1	PENSKE Transport CoTest xxxxx	Active
2	Noel's	Active
3	NME's Car Parts	Active
4	Masamat's CO.08 Corporate Vendor for Testing	Active
5	Lean Vendor - Test Update 2.1	Active
6	PENSKE Transport Co.1	Active
7	Stars lean vendor test	Active
8	Debbie's Corp Vendor AVM	Active
9	Test MLS Vendor Add - Test Update	Active
10	SMG Vendor &AVM& Changed	Active

Chapter 9 Preventing end users from changing User owned public cards

In order to prevent user modifying any public cards including the public cards created by users, you have to lock both **CARDS MNTPRIVATE - Maintain Private Cards** and **CARDS MNTUSER - Maintain User Owned Public Cards**.

To activate the security use option 22 for these two tasks. Then, specify **11** to select the individual users that should have access to this function.

Try to change any Public card created by user – you will get this error message:

Chapter 10 Preventing end users from using Link Manager

To prevent users from using Link Manager to start and stop IDF environments:

- 1 Start IDF and select the environment you want to secure.
- 2 Specify **1** for Area and task authorizations.
- 3 Specify **2** for **Client Administration**.

- 4 Specify **22** on **JAVASVRS CONTROL** to lock the task.

- 5 To select user that are allowed access, specify 11.
- 6 Then, specify 16 for each user that should be granted access or choose 17 to revoke a user's access.

Chapter 11 Secure IDF object's tasks

All LX 8.4 IDF objects have CAS security added. To review and maintain object's security:

1 Start IDF and select the environment you want to secure.

2 Select **10, Security Maintenance**.

3 Select 1, Area and task authorizations.

4 The list of LX 8.4 product applications in IDF is:

ACR LX Accounts Receivable

LCS LX Customer Service Management

LEFLX Enterprise Financials

LPD LX Enterprise Product Data Mgt

LMMLX Materials Management

LOP LX Order-Based Production Mgt

LPMLX Procurement Management

LRBLX Rate-Based Production Mgt

LX CBO (LX Common Business Objects) have been added into IDF Server product application and may be found and secured under this product.

If STTi is installed this product application may also be secured:

STT Serial Number Tracking and Tracing

For CRMi use the following product applications to secure objects:

CRM Customer Relationship Management

CSM Customer Service Management

For EGLi use the following product applications to secure objects:

EGL Enterprise General Ledger

5 Select an application. The **Maintain Security Areas** screen lists all available application tasks.

```

Session B - [24 x 80]
File Edit View Communication Actions Window Help
AMZB5DFR Maintain Security Areas DISPLAY

Application . . . . . : LPD LX Enterprise Product Data Mgt
Position to area . . . . .

Type options; press Enter.
  2=Change  4=Delete  5=Display  11=Authorize users

Opt Area
--- LPD All Application Tasks
--- LPD Attachment Tasks
--- LPD Change Tasks
--- LPD Code File Tasks
--- LPD Copy Tasks
--- LPD Create Tasks
--- LPD Delete Tasks
--- LPD Enterprise Item MLS Note Tasks
--- LPD Enterprise Item MLS Override Tasks
--- LPD Enterprise Item Tasks
--- LPD Facility Item Tasks

F2=Select application  F3=Exit F6=Add
F7=Backward F8=Forward  F11=Job status  F12=Return

MR B 04/029
IBM 3002 - Session successfully started

```

6 Use option **2=Change** for selected task.

```

Session B - [24 x 80]
File Edit View Communication Actions Window Help
AMZB6DFR Maintain Tasks DISPLAY

Area . . . . . : LPD Enterprise Item Tasks
Position to task ID . . . . .

Type options; press Enter.
  4=Delete  11=Authorize users  22=Lock  23=Unlock


Opt Task ID Type App Locked
--- LITM SEC IDF N
--- Display Enterprise Items
--- LITM ACTIVATE SEC IDF N
--- Activate Item
--- LITM ATTACH SEC IDF N
--- Maintain Enterprise Item Attachments
--- LITM CHANGE SEC IDF N
--- Change Enterprise Items
--- LITM COPY SEC IDF N
--- Copy Enterprise Items

F3=Exit F6=Add F7=Backward  F8=Forward
F11=Job status  F12=Return  F17=Subset

MR B 10/002
IBM 3002 - Session successfully started


```

7 Use option **22=Lock** to activate task's security. The Locked flag is set to **Y**.

As a result, the User will not be able to execute this task. In this example, user will not be able to open Enterprise Item object.

8 Start IDF and try to open Enterprise Item object:

The error message is displayed:

9 To authorize user to the task, use option **11=Authorize users**.

10 Use code **16=Authorize** to authorize user to the task.

Locate LPD Field Level Security. It has two tasks that secures two sets of attributes:

- Maintain LX QMS fields
- Maintain LX API fields

If you locked the task, only authorized users can maintain the group of the attributes.

When a user is authorized to the task:

Open Item. The attributes are input allowed and you can change them.

Lock LPD Field Level Security/Maintain LX API fields.

The attributes become protected.

Secure IDF object's tasks

Chapter 12 Securing Mass Change and Mass Delete actions

This is strongly recommended to secure the tasks that allows mass update or delete actions. The following are the tasks:

- Mass Change Customers
- Mass Change Item Costs
- Mass Change Vendors
- Mass Change Enterprise Items
- Mass Delete Item Costs and
- Mass UPC Update for Enterprise Item

In order to secure them, you have to lock these tasks using the action 22=Lock (see the previous topic for details). You may authorize none or limited number of experienced users to these tasks.

Chapter 13 Using CPYSECIDF

The Copy LX Security to IDF command is a tool that is designed to simplify the setup of user security in IDF for LX. There are several areas of LX security that the tool imports from an LX environment into an IDF environment.

These LX security areas can be mapped to IDF security:

LX Security	IDF Security
Data Security: Company	Auto-Content Security: Company (LX)
Data Security: Facility	Auto-Content Security: Facility (LX)
Data Security: Warehouse	Auto-Content Security: Warehouse (LX)
Data Security: CEA Ledger, Book, Year	Auto-Content Security: Ledger Ledger; Book Ledger; Book; Year
Data Security: CEA Ledger, Book, Year	Auto-Content Security: EGLI Ledger EGLI Ledger; Book EGLI Ledger; Book; Year
Program Security: Products	CAS Security Tasks
Program Security: Programs	CAS Security Tasks
Program Security: Function Keys/Action Codes (FKAC)	CAS Security Tasks
User Identity: User exists in LX Security	CAS Security Task for access to IDF environment

Data security for Company, Facility, and Warehouse in LX is setup in SYS600 for each user. Data security for CEA Ledger, Book, and Year in LX is set up in CLD175 Book Security for each group.

Only group codes 1 – 100 in CLD170 are migrated to IDF. These same values are migrated to IDF and can be viewed and modified in the User Profiles business object.

The CPYSECIDF tool creates CAS Security entries for each user's authorizations it finds in LX security for users in SYS600. Function key/Action code settings for a user are defined by the user's SYS600 group and that group's settings in SYS603. Additionally, users can be authorized to access the IDF environment. CPYSECIDF will add active LX users to the IDF environment's access. See Chapter 3 step 2c above for details.

See "Appendix A LX to IDF Security Cross Reference" on page 48 for details on the files used by CPYSECIDF to map LX programs, products, and FKAC to IDF Business Objects and CAS Security Tasks.

Acquiring and installing the CPYSECIDF tool

The CPYSECIDF tools are available from the Infor Support Portal in [KB 2158293](#).

Extract the CPYSECID84 SAVF from the zip file and upload to your IBM i system, then restore the CPYSECID84 library.

Running the CPYSECIDF tool

- 1 Start a Link Manager session and import an Infor LX environment.
- 2 Start a 5250 session with a user profile that has *ALLOBJ authority and access the LX environment from which you plan to copy the security from.
- 3 Press **F21** to access a command line.
- 4 Add the CPYSECID84 library to your *LIBL ADDLIB CPYSECID84
- 5 Run the CPYSECIDF command and prompt it. CPYSECIDF (F4)
- 6 You need to provide these parameters:

Parameter	Description
LXENV	Source ERPLX Environment Control library
IDFENV	Target IDF Environment
USER	User profile, generic*, or *ALL to copy LX security to IDF
AUTHENV	Select *YES to authorize user to the IDF environment. Inactive LX users will have their IDF environment authority removed. Select *NO to bypass authorizing user to the IDF environment.

Parameter	Description
UPDCAS	<p>Select *YES to create IDF CAS Security records to allow user to use Business objects and perform selected functions within the objects. File ZXYP contains mappings between LX Security settings and IDF CAS Security Tasks/Sub-Tasks.</p> <p>Select *NO to bypass updating CAS Security.</p>
UPDAUTO	<p>Select *YES to update IDF Auto-Content security from the LX security settings. The Warehouse, Company, Facility security settings are exported to IDF. IDF settings that do not match LX settings will be removed. Inactive users will have all settings removed.</p> <p>Select *NO to bypass updating Auto-Content Security.</p>
UPDCEA	<p>Select *YES to update CEA Auto-Content security from the LX security settings. The CEA Ledger, Book, and Year security settings are exported to IDF based on the users SYS600 Group value. Note, only groups that are assigned an SOCODE value from 1 to 100 in GSO will be processed.</p> <p>Inactive users will have all settings removed.</p> <p>Select *NO to bypass updating CEA Auto- Content Security.</p>
UPDEGLI	<p>Select *YES to update EGLI Auto-Content security from the LX security settings. The CEA Ledger, Book, and Year security settings are exported to IDF based on the users SYS600 Group value. Note, only groups that are assigned an SOCODE value from 1 to 100 in GSO will be processed.</p> <p>Inactive users will have all settings removed.</p> <p>Select *NO to bypass updating EGLI Auto- Content Security.</p>

Parameter	Description
UPDGRUP	<p>Select *YES to update the EGLI Finance Group to match the user group in SYS600. A Finance Group record will always be created if it doesn't exist, but this parameter will force an update to EGLI if they don't match.</p> <p>Inactive users will have their Finance Group removed. To view/change the EGLI Finance Group in IDF use the User Profiles object.</p> <p>For each user access the Finance tab to change the user's group.</p> <p>Select *NO to bypass updating EGLI Finance Group.</p>

- 7 Specify the appropriate values and press **Enter**.
- 8 Three reports are generated that provide details on the actions performed by the command. Find the reports by typing **WRKSPLF** and review the actions taken by the tool.
- 9 To make any additional Auto-Content or Financial Group changes start a Power-Link session and login to the IDF new environment. Open the User business object and select the Values and Financial tabs.
- 10 To change CAS Security settings, start a 5250 session, add AMCESLIB to your *LIBL, execute command STRIDF. Option 10 on the main menu is the Security menu where you can make additional CAS security changes.

Dynamically executing the CPYSECIDF tool

With the User Provisioning capability added to LX 8.4.0 via BMR 78589, if the new SYS802D parameter "Synchronize IDF users existence with LX users" is set to 1=Yes, then SYS600 User Maintenance attempts to dynamically execute the CPYSECIDF command which must exist in the active LX library list. Either the LX library list (INLIBL data area and job descriptions) need to be updated to include library CPYSECID84, or command CPYSECIDF and all of its supporting objects must be copied from library CPYSECID84 to one of the libraries already in the LX library list.

Appendix A LX to IDF Security Cross Reference

LX security settings are mapped to IDF CAS Security by the CPYSECID84/ZXYP file. Edit this file to change those settings as needed. There are two types of records in ZXYP, SYS600 based entries for product and program authorities and Function Key Action Code (FKAC) settings from SYS603.

Setting the XYRCID value to 'XX' will inactivate a record from being processed by CPYSECIDF. The notes and last maintenance fields (XYNOTES, XYLMUS, XYLMDT, XYLMTM) have no impact on processing.

SYS600 based settings

Records with XYSEQ = 0 map SYS600 product or program authorities to IDF CAS Security Tasks and Subtasks. Note that XYPGM only uses the first 6 chars when mapping SYS600 programs.

Function Key Action Code settings

Records with XYSEQ <> 0 map Function Key Action Code settings from ZAUP to IDF CAS Security Tasks and Subtasks. For these settings the full program name is used for XYPGM.

All CAS Security Tasks related to LX business objects have been added to ZXYP although many do not have a direct correlation to LX security settings so the XYPROD and XYPGM fields are left blank and no LX security is mapped. If you wish to map LX security to these tasks update the XYPROD and/or XYPGM fields for those tasks you wish to map. Note that records with duplicate XYTASK and XYSUBT are allowed for different LX products and programs. For example, task "LPOR" with sub-task *blanks is authorized if the PUR product or PUR300, PUR312, PUR520, PUR550, or PUR651 are authorized. Additionally, if you create custom IDF objects that have CAS Security task created you can add records to ZXYP to map SYS600 products and/or programs or FKAC options to those tasks.

Any CAS security settings that do not have records in ZXYP with XYPROD or XYPGM populated are not impacted by CPYSECIDF and will need to be managed through IDF Security Maintenance. The one exception is the ACCMAPICS task that allows users access to the environment which is controlled for LX users via the AUTHENV parameter of CPYSECIDF.

In ZXYP many IDF objects are mapped to LX programs for display access which typically has a named task (XYTASK) and a blank sub-task (XYSUBT). For these objects many will also have sub-tasks ATTACH, HISTORY, and/or TEMPLATE. These sub-tasks allow users to perform specific actions and may be useful to include in the security mappings. Since there is no LX setting for these functions no default mapping is included. For each of these objects/tasks adding XYPROD and or XYPGM values will include user access to these sub-tasks.

ATTACH – Allows user to view and maintain attached files for the selected entries. HISTORY – Allows user to view and navigate to entries they have taken in the past. TEMPLATE – Allows users to maintain templates used to create, change, or copy entries.

A couple extra copies of ZXYP are included in library CPYSECID84. ZXYP_ORIG is an exact copy of ZXYP in case changes are made to ZXYP and the original settings are needed. ZXYP_MORE is an example of adding security settings for the ATTACH, HISTORY, and TEMPLATE tasks based on product authority.