

IBM Education Assistance for z/OS V2R1

Item: Log Stream Primary Storage Consumption Alert Messaging

Element/Component: BCP System Logger

Agenda

- Trademarks
- Presentation Objectives
- Overview
- Usage & Invocation
- Interactions & Dependencies
- Migration & Coexistence Considerations
- Presentation Summary
- Appendix

Trademarks

• See url http://www.ibm.com/legal/copytrade.shtml for a list of trademarks.

Presentation Objectives

Impress upon you the key goal to keep resources available for all log stream writers

 Understand recent logger log stream primary/interim storage consumption alert messaging

Understand when to use a "super-sized" CF structure

Overview

- Problem Statement / Need Addressed
 - Review: What does logger do?
 - Log stream primary/interim storage fills up, means:
 - exploiter will not be able to write more log data
 - causes slow down or even stoppage for data/work flow...
- Solution (what has been done about trouble spots?)
 - Provide operations alert messaging when log stream primary/interim storage consumption near or at full
 - Also refer to Logger log stream offload enhancements OA38613

- Benefit / Value
 - Help avoid log stream exploiter outages!

Log stream offload processing (review)

- For a given log stream, only one offload may occur at a time in the plex.
 - Most of offload processing runs under an SRB.
 - Data set allocation requests passed to an address space task.

The exploiting application can keep writing during the offload (until primary fills).

Log stream offload processing (cont.)

Goal:

- –Keep the log stream available for new IXGWRITEs.
 - By freeing space in the log stream primary storage medium (i.e. CF structure).

• Two classic types of offload inhibitors:

- Problems or delays obtaining secondary storage (movement problems)
 - allocation issues obtaining an offload data set
 - the issues can impact other logstream offloads
- –Throughput (bandwidth) problems:
 - offload can't keep pace with incoming write rate.
 - Can't remove data from primary fast enough.
 - Logger is not particularly sensitive to this until a problem occurs.

Problem Statement:

- When log stream primary/interim storage fills up,
 - exploiter will not be able to write more log data
 - causes slow down or even stoppage for data/work flow...
- Logger does provide log stream primary/interim storage use info:
 - in Ansaa (ixgansaa) after each successful write
 - Allows exploiter chance to take action to potentially reduce needed log data that may still be in primary/interim media
- Still need to notify operations of constrained log stream resources:
 - prior to being fully consumed
 - to allow for pro-active options when exploiter not programmatically reacting

Problem statement / Need addressed:

Goals:

- Describe more generic CF sizing approach ("super-sized")
- Provide operations reasonable warning when log stream primary storage resource is becoming full
- Alert operations when log stream primary storage resource is full
- Delete alert messages when conditions appropriately cleared
- Allow tailoring of providing warnings/alerts on log stream and z/OS image basis

- Traditional approaches for "funnel-type" log streams is to tune them to be just big enough to handle data flow (into interim thru offloading)
- Consider "super-sizing" CF structure for log stream in GBs vs MBs
- Provides for larger buffer area for log data recording when offload inhibiters may arise
- Allows for certain exploiters, such as IMS CQS, a chance to programmatically react to primary/interim storage indicators of imminent and full conditions.
- Note, use when staging duplexing not required/used
 - As staging data sets are restricted to 4GB in size/logstream/system
- Can refer to z/OS MVS Setting Up a Sysplex
 - "Managing log data in interim storage to minimize movement to DASD" (in chapter 9)

"super-sizing" CF structure approach

(Logger control space +

2 IMS Check Points of Data + Safety Zone + 2 minutes of data + Reaction Time Data)

- Provide operations reasonable warning when log stream primary storage resource is becoming full
- "imminent%" so what is it?
 - Percentage of log stream primary (interim) storage consumption used as trigger for alert messaging.
 - The value is 2/3 between the HIGHOFFLOAD value and 100% (rounded down)

- e.g.
- assume the default HIGHOFFLOAD value of 80 is used
- imminent% value for this case would be 93, since

$$(2*(100-80)/3 + 80) = 93$$

- Provide operations reasonable warning when log stream primary storage resource is becoming full (cont.)
- New logger messages indicate when log stream primary storage consumption has reached threshold alert points:
 - IXG316E CF logstreams
 - CF structure entries in-use at/above 90%
 - IXG317E CF logstreams
 - CF structure elements in-use assigned to log stream at/above "imminent%"
 - IXG317E DASDONLY logstreams
 - staging data set overall percent in-use at/above "imminent%"

- Alert operations when log stream primary storage resource is full
- New logger message highlights when log stream primary/interim storage consumption has filled:
 - IXG318E CF logstreams
 - CF structure elements in-use assigned to log stream at/near full "100%"
 - or all entries for structure in-use "100%"
 - when staging data set duplex used, then can also be issued when overall percent in-use at/near full "100%"
 - IXG318E DASDONLY logstreams
 - staging data set overall percent in-use at/near full "100%"

- Delete alert messages when conditions appropriately cleared
- when log stream primary/interim storage consumption warning messages deleted:
 - IXG316E CF logstreams
 - in-use entries in CF structure at/below 85%
 - IXG317E CF logstreams
 - in-use elements assigned to log stream at least 5% below "imminent%"
 - IXG317E DASDONLY logstreams
 - staging data set overall percent in-use at least 5% below "imminent%"

Both messages above are deleted if/when IXG318E is issued for log stream - for CF logstreams, for any log stream in structure

- Delete alert messages when conditions appropriately cleared (cont.)
- when log stream primary/interim storage full alert message deleted:
 - 1st, hardcopy message indicating when condition cleared:
 - IXG319I CF logstreams and DASDONLY logstreams
 - Indicates full condition relieved for log stream
 - -IXG318E CF logstreams
 - in-use entries in CF structure at/below 95%
 - If staging data set duplex used, then will be deleted when above is true and staging data set no longer full
 - IXG318E DASDONLY logstreams
 - staging data set overall percent in-use at/below 95%

Usage & Invocation

- IXGCNFxx
 - sys1.parmlib member, or commands SET and SETLOGR
 - z/OS image basis (see coexistence concern later on)
 - MONITOR LSPRIMARY CONSUMPTIONALERT
 - ALLOW (default)
 - SUPPRESS
- LOGSTREAM
 - sysplex basis
 - ixginvnt api and ixcmiapu utility define/update
 - WARNPRIMARY
 - NO (default)
 - YES

IXG316E STRUCTURE ENTRY CONSUMPTION OF *curusage*% IS AT OR ABOVE THE ENTRY THRESHOLD OF 90% FOR STRUCTURE *strname*

IXG317E LOGSTREAM PRIMARY STORAGE CONSUMPTION OF curusage% IS AT OR ABOVE THE IMMINENT THRESHOLD OF imminentpct% FOR LOGSTREAM logstream, IN STRUCTURE strname

IXG318E LOGSTREAM PRIMARY STORAGE CONSUMPTION HAS REACHED 100% IN USE FOR LOGSTREAM logstream, IN STRUCTURE strname

IXG319I LOGSTREAM PRIMARY STORAGE FULL CONDITION RELIEVED FOR LOGSTREAM *logstream*, IN STRUCTURE *strname*

(Sample case:)

IXG316E STRUCTURE ENTRY CONSUMPTION OF **90**% IS AT OR ABOVE THE ENTRY THRESHOLD OF **90**% FOR STRUCTURE STR_OPERLOG

IXG317E LOGSTREAM PRIMARY STORAGE CONSUMPTION OF 93%
IS AT OR ABOVE THE IMMINENT THRESHOLD OF 93%
FOR LOGSTREAM SYSPLEX.OPERLOG, IN STRUCTURE STR_OPERLOG

Message examples assuming FULLTHRESHOLD(90) is specified in CFRM policy for CF structure named *STR_OPERLOG*:

*IXC585E STRUCTURE *STR_OPERLOG* IN COUPLING FACILITY PLX8CF1, 316 PHYSICAL STRUCTURE VERSION CA685641 41A10945, IS AT OR ABOVE STRUCTURE FULL MONITORING THRESHOLD OF 90%.

ENTRIES: IN-USE: 597 TOTAL: 769, 77% FULL ELEMENTS: IN-USE: 37030 TOTAL: 40771, **90**% FULL

IXC586I STRUCTURE *STR_OPERLOG* IN COUPLING FACILITY PLX8CF1, 751 PHYSICAL STRUCTURE VERSION CA685641 41A10945, IS NOW BELOW STRUCTURE FULL MONITORING THRESHOLD.

D LOGGER,C,LSN=*,D

IXG601I 08.47.06 LOGGER DISPLAY 674

CONNECTION INFORMATION BY LOGSTREAM FOR SYSTEM SY1

LOGSTREAM STRUCTURE #CONN STATUS

SYSPLEX.OPERLOG STR OPERLOG 000001 IN USE

DUPLEXING: STAGING DATA SET

STGDSN: IXGLOGR.SYSPLEX.OPERLOG.PLEX1

VOLUME=SMSVL6 SIZE=001000 (IN 4K) % IN-USE=084

GROUP: PRODUCTION ZAI CLIENT: YES - CONNECTED

ZAIDATA: OPERLOG

LOG BLOCKS SENT TO SERVER OK: 54266, FAILED: 0

CURRENT OFFLOAD DSN: IXGLOGR.SYSPLEX.OPERLOG.A0000000

JOBNAME: CONNECTW ASID: 001B

R/W CONN: 000001 / 000000

RES MGR./CONNECTED: *NONE* / NO

IMPORT CONNECT: NO

NUMBER OF LOGSTREAMS: 000001

D XCF,STR,STRNAME=STR_OPERLOG

IXC360I 16.11.35 DISPLAY XCF

STRNAME: STR_OPERLOG
STATUS: ALLOCATED

EVENT MANAGEMENT: POLICY-BASED

TYPE: LIST

POLICY INFORMATION:

• • •

ACTIVE STRUCTURE

ALLOCATION TIME: 12/17/2012 16:11:28

CFNAME : CF01N

COUPLING FACILITY: SIMDEV.IBM.EN.CF010000000

PARTITION: 00 CPCID: 00

STORAGE CONFIGURATION ALLOCATED MAXIMUM % ACTUAL SIZE: 4 M 4 M 100

 SPACE USAGE
 IN-USE
 TOTAL
 %

 ENTRIES:
 839
 895
 93

 ELEMENTS:
 5020
 5375
 93

. . .

Interactions & Dependencies

- Software Dependencies
 - None

- Hardware Dependencies
 - None

- Exploiters
 - This support will benefit all (program and installation) log stream exploiters

Migration & Coexistence Considerations

- LOGR Couple Data Set formatted at HBB7705 Level to enable new log stream attribute support
- z/OS V2R1 log stream specifications are not recognized and have no effect on processing/behavior on earlier release levels.
- However, the new z/OS V2R1 IXGCNFxx parmlib specifications are not recognized on earlier release levels, and has effect on net behavior:
 - error during IPL results in defaults for parmlib options being used
 - so should use separate members with V2R1 information

Session Summary

You should now:

- Understand recent logger log stream primary/interim storage consumption alert messaging
- Understand when to use a "super-sized" CF structure

Appendix

A: Publications

B: Related D-type APARs

C: Logger Messages

- New:

IXG316E, IXG317E, IXG318E, IXG319I

- Changed:

IXG601I, IXG607I

Appendix A: Publications

z/OS MVS Setting Up a Sysplex

SA22762520

chapter 9, Planning for system logger applications

- + Monitoring log stream interim storage consumption
- + Updating a Log Stream's Attributes chapter 11, Administrative Data Utility
- + Define Logstream Keywords and Parameters
- + Update Logstream Keywords and Parameters
- z/OS MVS Initialization and Tuning Reference

SA22759222

Chapter 65, IXGCNFxx (system logger initialization parameters)+ Syntax format of IXGCNFxx

+ Statements/parameters for IXGCNFxx

Appendix A: Publications

z/OS MVS System Commands

SA22762726

chapter 4, MVS System Commands Reference

- + Displaying the system logger and log streams
- + SETLOGR MONITOR

z/OS MVS System Messages: Vol 10 (IXC-IZP)

SA22764024

→ see IXG- logger messages

z/OS MVS Diagnosis: Reference

chapter 2, System Logger

+ Interpreting IXCMIAPU Output

GA22758816

Appendix A: Publications

■ z/OS MVS Programming: Assembler Services Reference SA22760818 Vol 2 (IARR2V - XCTLX)

IXGINVNT – Managing the LOGR inventory couple data set

- + Syntax for REQUEST=DEFINE, TYPE=LOGSTREAM
- + Syntax for REQUEST=UPDATE, TYPE=LOGSTREAM
- + Parameters for REQUEST=DEFINE, TYPE=LOGSTREAM
- + Parameters for REQUEST=UPDATE, TYPE=LOGSTREAM
- z/OS MVS Programming: Assembler Services Guide

SA22760514

- IXGINVNT Managing the LOGR Policy+ Updating a Log Stream's Attributes
 - IXGWRITE Writing to a log stream
- + Write Triggers
- + IXGQUERY Get Information about a log stream

Appendix B: Related D-type APARs

- **OA38613** on z/OS V1R13:
 - → Reduces interference between log stream offload instances
 - → Multiple offload data set handling tasks (vs. previous single task)

Appendix B: Related D-type APARs

- OA36172: Logger returns primary usage indicators on IXGWRITE requests
 - →IMS CQS PM36659 to drive checkpoints based on these triggers.
 - → Enables "smarter" removal of data from CF structure (no I/O to offload data sets).
- OA36175: Smaller offload target on structure full conditions.
 - → No lower than 90% of structure size.
- OA36662: Authorized caller IXGWRITEs allowed when structure full.
 - →IMS CQS PM36652 to retry writes before ENF48 received.
 - → Logger bypasses internal flag, tries structure write.
- OA37588: Recognize log stream low valid point adjustments during offload processing.
 - → Logger will check for new log block deletes during an offload.
 - → If detected, movement phase will be short circuited and offload will go back to removing the data from primary.

IXG316E STRUCTURE ENTRY CONSUMPTION OF *curusage*% IS AT OR ABOVE THE ENTRY THRESHOLD OF 90% FOR STRUCTURE *strname*

In the message text:

curusage

is the current percentage of the log stream primary storage medium in-use strname

for coupling facility log stream, the name of the structure associated with log stream. for Dasd-only log stream, the value will be *NOT APPLICABLE*.

RouteCode: 2 DescriptorCode: 3

IXG317E LOGSTREAM PRIMARY STORAGE CONSUMPTION OF curusage% IS AT OR ABOVE THE IMMINENT THRESHOLD OF imminentpct% FOR LOGSTREAM logstream, IN STRUCTURE strname

In the message text:

curusage

is the current percentage of the log stream primary storage medium in-use

imminentpct

log stream alert threshold percentage

logstream

name of the log stream

strname

for coupling facility log stream, the name of the structure associated with log stream. for Dasd-only log stream, the value will be *NOT APPLICABLE*.

RouteCode: 2 DescriptorCode: 3

IXG318E LOGSTREAM PRIMARY STORAGE CONSUMPTION HAS REACHED 100% IN USE FOR LOGSTREAM logstream, IN STRUCTURE strname

In the message text:

logstream

is the name of the log stream

strname

for coupling facility log stream, the name of the structure associated with log stream. for Dasd-only log stream, the value will be *NOT APPLICABLE*.

RouteCode: 2 DescriptorCode: 11

IXG319I LOGSTREAM PRIMARY STORAGE FULL CONDITION RELIEVED FOR LOGSTREAM logstream, IN STRUCTURE strname

In the message text:

logstream

is the name of the log stream

strname

for coupling facility log stream, the name of the structure associated with log stream. for Dasd-only log stream, the value will be *NOT APPLICABLE*.

(hardcopy)