Procedures for establishing an automated service for connecting and transferring files to the sftp server:
There are two main clients we support automating.  Open SSH with windows and Linux/Unix/Mainframe, and Winscp for windows 95 on up.

OPENSSH (windows and linux):

1. connect as the user from the client.  This does two things: 
a. it downloads the host key to the client to establish a trusted connection (answer yes to trust the connection/server)
b. it verifies that the account works 
2. logout from the above step and establish a user key (for this example let’s create one for isd-shared\joeuser).  Type: 
ssh-keygen –t dsa –f joeuser (hit the enter key) do not enter a passphrase…anything after the –f is arbitrary and should be descriptive so you remember what this key belongs to (I like to recommend the username).

3. Upload your public key to the sftp server manually and notify IOT Customer Service at (317-234-HELP)and we will put your key in your userid folder

4. On the system you wish to automate, put the joeuser file you created in a safe place, let’s pretend that we have a safe place created on d: called userkeys  
5. create your batch file 
6. execute the sftp command by typing (params –b=batchfile –o=options server=username@sftp.in.gov – google it if you want more info): 
sftp –b d:\batchfile.bat –o IdentityFile=d:\userkeys\joeuser “joeuser@fullyquallifieddomain”@sftp.in.gov

PUTTYS FTP (PSFTP – windows only)

1. Follow these steps to create a public key pair for the service account:

2. Launch Puttygen.exe to Create a new key

3. Save the public key upload it to the sftp server manually

4. Save the private key to a safe place where your automated script can access it.

5. Log on to the server where you plan on running the script with the service account the batch job will be under.

6. Log on to the sftp server with psftp in the following way:

7. psftp domain\serviceaccount@sftp.in.gov

8. answer y to save the host key to the registry!! 
9. test to make sure your service account can access everything the batch file will access

10. logoff the sftp server and the server you plan on running your automated task.

11. Run your batch file accessing psftp in the following way:

12. psftp –b batchfilename –i privatekeyname “serviceaccount@fullyqualifieddomain”@sftp.in.gov

