

IBM Education Assistance for z/OS V2R1

Item: JCL Processing

Element/Component: JES2

Agenda

- Trademarks
- Presentation Objectives
- Overview
- Usage & Invocation
- Migration & Coexistence Considerations
- Installation
- Presentation Summary

Trademarks

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

Presentation Objectives

- Understand the changes made to improve JCL processing
 - New statements designed to reduce reliance on JECL
 - -Changes to how errors detected at input processing are reported
 - -Provisions to allow interpretation to occur prior to execution
 - Allows early detection of errors detected by interpretation
 - More errors detected by TYPRUN=SCAN
 - Processing of JESDS/MERGE OUTPUT cards if job does not execute
 - Allow conversion to occur base on SCHENV for job
 - -Additional changes related to this line item

Overview

- Problem: short comings in how JCL is processed
 - -Common job properties need to be specified in a JES dependent way
 - Input phase detected errors presented differently that normal errors
 - -OUTPUT statements not processed if job does not enter execution
 - Where a job converts is only controlled by JES dependent JECL
- Solution: multiple changes to address these problems
 - -JCL changes to JOB, OUTPUT, and JCLLIB statements
 - Jobs with input errors still go to conversion with new method to report errors
 - Option to perform interpretation after conversion
 - Option to honor SCHENV setting for conversion processing
- Benefit
 - Better processing of JCL
 - Reduced dependence on JES specific JECL

Usage & Invocation – JOB card JCL changes

- New SYSTEM= keyword on JOB card
 - -List MVS system names where job can run
 - Valid names are systems that are/were active in the JESPLEX (MAS)
- New SYSAFF= keyword on JOB card
 - -List JES2 member names where job can run
 - -Valid names are JES2 members defined in the JESPLEX (MAS)
 - -Replaces function of SYSAFF on /*JOBPARM
- SYSTEM and SYSAFF on job card are mutually exclusive
 - Both specified results in JCL error
 - -Both support exclusion lists eg. SYSTEM=(-SY1, SY2)
 - Anywhere except SY1 and SY2
- JOBPARM SYSAFF ignored if JOB card SYSTEM or SYSAFF specified
 - -New warning message generated

Usage & Invocation – OUTPUT card changes

- New MERGE=YES keyword on OUTPUT card
 - Defines base values for OUTPUT level keywords
 - Only one MERGE=YES statement per context is used
 - First at the job or step level
 - Job level also applies to JESDS data sets
 - Applies to all SYSOUT in that context
 - Other OUTPUT statements still apply
 - -Does not create additional instances of the data sets
 - -Similar to JES3 non-specific FORMAT JECL
- New DDNAME= keyword on OUTPUT card
 - -Points OUTPUT card to DD statements
 - Specify ddname or stepname.ddname or stepname.procstepname.ddname
 - Applies to all matching SYSOUT DDs in the context
 - Job or step level
 - Creates multiple instances of the data sets

Usage & Invocation – OUTPUT card changes

Sample job (instream data not included):

```
//IBMUSERA JOB (,2D07), MSGLEVEL=(1,1), CLASS=A, SYSAFF=(*)
//TEST
 OUTPUT DEST=R1, MERGE=YES
//*
//STEP1
 EXEC
 PGM=IEBDG
//SYSPRINT DD
 SYSOUT=*
//DATASET1 DD
 SYSOUT=*
//SYSIN
 DD
//*
//STEP2
 EXEC PGM=IEBDG
//TEST2
 OUTPUT DEST=R2, MERGE=YES
//SYSPRINT DD
 SYSOUT=*
//DATASET1
 SYSOUT=*
 DD
//SYSIN
 DD
```

Results:

DDNAME	CC	StepName	Forms	Dest
JESMSGLG	1	JES2	STD	R1
JESJCL	1	JES2	STD	R1
JESYSMSG	1	JES2	STD	R1
SYSPRINT	1	STEP1	STD	R1
DATASET1	1	STEP1	STD	R1
SYSPRINT	1	STEP2	STD	R2
DATASET1	1	STEP2	STD	R2

Usage & Invocation – OUTPUT card changes

Sample job (instream data not included):

```
//IBMUSERA JOB (,2D07), MSGLEVEL=(1,1), CLASS=A, SYSAFF=(*)
//TEST1
 OUTPUT FORMS=TEST, DDNAME=DATASET1
//*
//STEP1
 EXEC
 PGM=IEBDG
//SYSPRINT DD
 SYSOUT=*
//DATASET1
 SYSOUT=*
 DD
//SYSIN
 DD
//*
//STEP2
 EXEC
 PGM=IEBDG
//SYSPRINT
 DD
 SYSOUT=*
//DATASET1
 SYSOUT=*
 DD
//SYSIN
 DD
```

Results:

DDNAME	CC	StepName	Forms	Dest
JESMSGLG	1	JES2	STD	LOCAL
JESJCL	1	JES2	STD	LOCAL
JESYSMSG	1	JES2	STD	LOCAL
SYSPRINT	1	STEP1	STD	LOCAL
DATASET1	1	STEP1	TEST	LOCAL
SYSPRINT	1	STEP2	STD	LOCAL
DATASET1	1	STEP2	TEST	LOCAL

Usage & Invocation – JCLLIB card changes

- New PROCLIB= keyword on JCLLIB card
 - -Selects which JES2 PROCLIB concatenation to use for job
 - Specify entire DDNAME such as PROC01
 - If DDNAME does not exist, PROC00 is used
 - -Same as PROCLIB= on JES2 JOBPARM JECL card
 - JCL error if specified on JCLLIB and JOBPARM
- JES2 PROCLIB support has been updated
 - Display now includes concatenation in the JES2 PROC
 - Displayed as "STATIC PROCLIB"s
 - Can be override as in previous releases
 - -Static PROCLIBs can be "altered" more easily using \$T PROCLIB
 - Creates override based on static values
 - Quicker close/unallocate of unused concatenations

Usage & Invocation – Improved processing of input phase errors

- Input phase errors are now handled like other JCL errors
 - Most input phase errors do not stop job from converting
 - Messaging similar to existing error messages
 - -Support for "warning" messages from input processing
 - -JECL statements are now assigned statement numbers
 - -JOBDEF JCLERR= is now ignored
 - Jobs with input errors always go to conversion

Sample JCL:

Usage & Invocation – Improved processing of input phase errors

Old (pre-V2R1) output:

```
//IBMUSERA JOB (,2D07), MSGLEVEL=(1,1), CLASS=ABC, SYSAFF=(BAD)
 JOB00767
******* ILLEGAL JOB CARD - VALUE OF CLASS= EXCEEDS 1 CHARACTER ********
/*JOBPARM PROC=PROC99
****** NON-VALID JOBPARM STMT - UNEXPECTED KEYWORD DETECTED - PROC
//*
//STEP1 EXEC PGM=IEBDG, REGON=OM
//SYSPRINT DD
 SYSOUT=*
//DATASET1 DD SYSOUT=*
//SYSIN
 DD DATA, DLM=$$$$
****** NON-VALID DD
 STMT - VALUE FOR DLM KEYWORD NOT VALID ******
$HASP106 JOB DELETED BY JES2 OR CANCELLED BY OPERATOR BEFORE EXECUTION
----- JES2 JOB STATISTICS -----
 17 CARDS READ
 7 SYSOUT PRINT RECORDS
 O SYSOUT PUNCH RECORDS
 O SYSOUT SPOOL KBYTES
 0.00 MINUTES EXECUTION TIME
```


Usage & Invocation – Improved processing of input phase errors

New output with V2R1:

```
12.43.45 JOB00042 IEFC452I IBMUSERA - JOB NOT RUN - JCL ERROR
 533
  ---- JES2 JOB STATISTICS -----
 17 CARDS READ
 24 SYSOUT PRINT RECORDS
 O SYSOUT PUNCH RECORDS
 1 SYSOUT SPOOL KBYTES
 0.00 MINUTES EXECUTION TIME
 1 //IBMUSERA JOB (,2D07), MSGLEVEL=(1,1), CLASS=ABC, SYSAFF=(BAD)
 2 /*JOBPARM PROC=PROC99
 //*
 3 //STEP1 EXEC PGM=IEBDG, REGON=OM
 4 //SYSPRINT DD SYSOUT=*
 5 //DATASET1 DD SYSOUT=*
 6 //SYSIN
 DD DATA, DLM=$$$$
STMT NO. MESSAGE
 1 HASP110 value of CLASS= parameter is not valid
 1 HASP112 value of SYSAFF= parameter is not valid
 2 HASP107 UNEXPECTED KEYWORD DETECTED - PROC
 3 IEFC630I UNIDENTIFIED KEYWORD REGON
 6 HASP107 value for DLM keyword not valid
```

- First pass of processing JCL is called conversion processing
 - -Deals with PROCs and INCLUDEs
 - –Does basic parsing of JCL into "text units"
 - -Currently run in subtask in JES2 address space in conversion phase
- Interpretation processing creates control blocks for initiator to run job
 - -Fully validates JCL (values of parameters)
 - Certain errors only detected by the interpreter
 - -Currently runs in the initiator when a job is selected
- OUTPUT card processing cannot be done until the interpreter is run
 - Needs to run against control blocks interpreter creates
 - OUTPUT cards (including JESDS= and MERGE=YES) are not applied if the job does not run
 - JCL error, job canceled, etc.

- New option to run interpreter after converter before job runs
 - –New keyword on JOBDEF (scope is a member)
 - INTERPRET=<u>INIT</u>|JES
 - -INIT Run interpreter when job is selected to run
 - » Default traditional way to run
 - -JES Run interpreter after conversion
 - » Converter and interpreter run in conversion phase
 - -When job is selected, interpreter is not run again
 - Control block are read from SPOOL and relocated
 - -Must be all z/OS V2R1 and \$ACTIVATE at LEVEL=Z11 to run this way
 - Otherwise setting has no effect
 - -Job must have gone through input phase on z/OS V2R1
 - -NOTE: No LOCATE processing is done for data sets used in JCL

- If INTERPRET=JES is selected
 - -Both converter and interpreter run in a new address space
 - Address space name jesxClxx
 jesx subsystem name, xx is an instance number
 - Define address space to RACF same as JES2
 - -Needs access to all PROCLIB data sets
 - Does VERIFY CREATE for jobs being converted
 - -PCEDEF CNVNUM= controls number of converters run
 - -CISUB_PER_AS=nn indicates how many subtasks per JES2CI
 - Default is 5 per address space
 - Default number of converters is 10
 - Default number of JES2CI address spaces is 2 (10/5)
 JES2CI01 and JES2CI02

- Implications of code change
 - -CNVT code to read IOT CBs moved to subtask
 - Calls CBIO exit 8 instead of exit 7
 - -Exit 6 compatibly updated with this release
 - Same data passed to exit in registers 1 and 2
 - New is an XPL in register 2
 - XPL makes it easier to set job CLASS, SCHENV, and HOLD
 - Existing exits should continue to function without change
 - Presuming they use data areas passed to the exit
 - CNVT DTE (\$DTECNV) structure has changed significantly
 - Many field moved to \$CIWORK
 - New internal data set to store interpreter output
 - \$SWABLKS DD name
 - Always created by z/OS V2R1 JES2 during input phase

- Implications of setting INTERPRET=JES
 - -Converter and interpreter run outside the JES2 address space
 - Exit 8 cannot access JES2 private storage
 - -New exit 60 to perform function of exit 6
 - Exact same parameters as exit 6 (New XPL in register 2)
 - -XPL includes setting job CLASS, SCHENV, and HOLD
 - Gets control in USER environment (R11 is HCCT)
 - Run in JES2CI address space (cannot access JES2 private storage)
 - New sample exits HASX60A and HASX60B
 - -New exit 59
 - Invoked after interpreter call and after processing OUTPUT cards
 - Invoked before writing data to \$SWABLKS DD
 - Same XPL as exit 60 (but passed in register 1)

Usage & Invocation – Controlling where a job converts

- Currently conversion is controlled by factors like system affinity
 - Includes new SYSTEM and SYSAFF from JOB card
 - -Also includes minimum MVS level set at input phase
 - Due to use of symbols
- New in z/OS V2R1 is ability to select conversion system based on SCHENV
 - –New option on JOBDEF (scope MAS)
 - CNVT_SCHENV=<u>IGNORE</u>|HONOR
 - Scheduling Environment parsed at input phase (or assigned)
 - HONOR says to only convert where SCHENV is available
 - When not available, job waits to convert (AWAITING CONVERSION)
 - -Only applies if
 - The job that went through input on z/OS V2R1
 - Job is being selected by z/OS V2R1 converters
 - Down level members can select even if HONOR is set

Usage & Invocation – Other job attributes

- New minimum z/OS level associated with a job
 - -Set if JOB uses certain functions only available in a specific release
 - -Can be set by
 - JES2 during input processing.
 - eg. If symbols passed on the initiator
 - The MVS converter
 - eg. If SYMBOL= on DD card is specified
 - -Displays using \$DJ,LONG keyword REQUIRES_ZOS=
 - Level effectively alters job affinity
 - -Future releases or maintenance may add new requirements

Usage & Invocation – Other job attributes

- Downgrade exclusive DSN ENQ to share in job
 - -Performed when latter steps only need share access
 - New option on JOBCLASS to control processing
 - DSENQSHR=<u>ALLOW</u>|DISALLOW|AUTO
 - DISALLOW disables, AUTO sets on, ALLOW based on JOB card
 - Set via \$T JOBCLASS command (MAS scope)
 - Applies at conversion even in a mixed level MAS
 - -Most work is in the allocation, JES2 owns the external
 - -Setting DSENQSHR=AUTO sets minimum z/OS level to 2.1
 - Applies to all jobs converted in the job class on z/OS 2.1

Usage & Invocation – Other job attributes

- Using system symbols in batch jobs
 - New option on JOBCLASS to allow system symbols substitution
 - SYSSYM=<u>DISALLOW</u>|ALLOW
 - ALLOW performs system symbol substitution in batch jobs
 - Set via \$T JOBCLASS command (MAS scope)
 - Remembers setting over restarts
 - -Most work is in the converter, JES2 owns the external
 - Only applies if job converted on a z/OS V2R1 converter

Usage & Invocation – Display JES2 initialization information

- New command \$D INITINFO displays initialization statistics
 - Start command, Init decks used (number of cards read), STEPLIB concatenation

```
$HASP825 INITINFO
 --- Command used to start JES2
$HASP825
 S JES2, N=ZOS21, M=SPOOLZ21, PARM=(WARM, NOREQ)
$HASP825
 --- HASPPARM data sets read
$HASP825
 DSN=SYS1.PARMLIB(SPOOLZ21), VOLSER=J2SHR2,
$HASP825
 CARDS=458,
$HASP825
 DSN=SYS1.PARMLIB(DYEXIT21), CARDS=122,
$HASP825
 DSN=CONSOLE, CARDS=1,
$HASP825
 DSN=SYS1.PARMLIB(NULL), VOLSER=J2SHR2, CARDS=1
$HASP825
 --- STEPLIB Concatenation
$HASP825
 DSN=ZOS21.LINKLIB, VOLSER=J2COM1,
$HASP825
 DSN=NULL.JES2000.LINKLPA, VOLSER=J2SPA1,
$HASP825
 DSN=SYS1.SRVLIB.JES2000.LINKLPA,
$HASP825
 VOLSER=J2SPA1,
$HASP825
 DSN=SYS2.LINKLIB, VOLSER=ZDR21B,
$HASP825
 DSN=SYS1.MIGLIB, VOLSER=ZDR21B
```


Usage & Invocation – Programming interface improvements

- Internal reader can be allocated from any address space
 - No longer need to have a JES environment to allocate INTRDR
 - -Can allocate to a secondary JES2 from TSO user on primary JES2
 - Specify subsystem name using DALSSREQ or DALUASSR
 - Do not hold allocation for long period
 - Prevents clean (\$PJES2) shutdown of JES2
- Extended status enhancements
 - -Return data in 64 bit storage
 - -DSLIST can suppress duplicate data sets
- SAPI enhancements
 - Data set number included in information on data set returned

Migration & Coexistence Considerations

- APAR OA36155 is needed for coexistence with V2R1 from JES2 z/OS V1R12 or z/OS V1R13
- APAR also highly recommended for fall back as well
 - Jobs created on V2R1 may not be processed properly on earlier releases without OA36155
- PTF numbers UA68054 (V1R12), UA68055 (V1R13)
- Exploitation of INTERPRET=JES implies
 - -Exit 60 instead of exit 6 is called
 - See sample exit 60 for ways to manage this

Installation – JES/MVS Compatibility

Statement of Direction

- z/OS V1R13 was the last z/OS release that supported running a down level JES.
- As of z/OS V2R1, IBM only supports running the V2R1 JES on the V2R1 MVS
 - -z/OS V1R13 and earlier are not supported running on a z/OS V2R1 z/OS
- This does NOT affect what members can co-exist in a MAS
 - –Just the mixing and matching of JES and MVS levels.
- New messages during initialization:
 - WTO JES2 *level* (HJExxxx) is not supported running on *mvs_level*
 - WTOR Reply "CONTINUE" to initialize JES2 in this unsupported environment, "TERM" to shut down JES2

Presentation Summary

- New JCL was added to reduce dependence on JECL and add function
 - –JOB card SYSTEM and SYSAFF
 - OUTPUT card MERGE and DDNAME
 - -JCLLIB card PROCLIB
- Improved processing of input phase errors (including JECL errors)
- Allowed interpretation to be done after conversion
 - Before the job executes