

IBM Education Assistance for z/OS V2R2

Item: SDUMP CTRACE

Element/Component: BCP/SDUMP

Agenda

- Trademarks
- Presentation Objectives
- Overview
- Usage & Invocation
- Presentation Summary
- Appendix

Trademarks

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

Presentation Objectives

- Describe the purpose of SDUMP CTRACE support
- Describe how to invoke and use SDUMP CTRACE

Overview

- Problem Statement / Need Addressed
 - The serviceability of SVC dump (SDUMP) needs improvement
 - SDUMP hung conditions
 - SDUMP delays / long dump times
- Solution
 - Exploit Component Trace (CTRACE) services to improve SDUMP diagnostic data
- Benefit / Value
 - Improved SDUMP serviceability
 - Reduce the need for problem recreates

Usage & Invocation

- Overview Component Trace service
- Planning for SDUMP Component Tracing
 - Trace buffers
 - Select the trace options
 - Decide where to collect the trace records
 - Create CTIDMPxx parmlib member
 - Use TRACE CT command to start, stop, or modify Sdump Ctrace
- Obtaining the SDUMP Component Trace
- Verifying SDUMP Component Tracing
- Viewing the SDUMP Component trace data

Usage & Invocation... (Overview – Component Trace Service)

- Overview Component Trace Service
 - Provide a way for MVS components to collect problem data about events
 - Each component that uses Component Trace service has to set up its own trace in a way that provides the unique data needed for the component
 - Trace data is used to see how the component was running and to aid in debugging the component problems

Trace Buffers

Location: 64-bit Common Storage Area

Default size: 4MB

Range: 4MB – 32MB

- Size is set by CTIDMPxx parmlib member or TRACE CT command
- Buffer size determines whether you get all the records needed for diagnosis; when the buffer is full, the system wraps the buffer, overwriting the oldest records
- Size can be changed after IPL

- Select the trace options
 - OPTIONS parameter
 - Set by CTIDMPxx and REPLY for TRACE CT command
 - Available trace options:

ALL – trace everything **MINIMUM** – trace errors

- Trace options revert to minimum event tracing when the operator turns the trace off
- Most SDUMP error occurrences are not reproducible.
 Option 'ALL' is recommended

- Decide where to collect the trace records
 - In the SVC dump
 - In a trace data set or sets
 - External writer is supported, which allows trace buffers to be written to a trace data set on DASD or tape.

- Create CTIDMPxx parmlib member
 - Use the CTIDMPxx parmlib member to specify tracing options for the Sdump Component Trace
 - Parameters you can specify in a CTIDMPxx parmlib member:
 - ON / OFF
 - BUFSIZE
 - OPTIONS
 - WTR
 - WTRSTART / WTRSTOP
 - IBM supplied CTIDMP00 parmlib member in SYS1.PARMLIB
 - Default member CTIDMP00 contents:

```
TRACEOPTS
ON
OPTIONS('ALL')
BUFSIZE(4M)
```

- Create CTIDMPxx parmlib member...
 - Decide if IBM-supplied CTIDMP00 meets the needs of your installation.
 - Default Tracing is activated using CTIDMP00 during DUMPSRV address space initialization.
 - If parmlib does not contain CTIDMP00 at initialization, BUFSIZE 4M and OPTIONS Minimum will be used at initialization.
 - Tracing options specified in the CTIDMP00 parmlib member can be overridden by another CTIDMPxx parmlib member identified on a TRACE CT command using PARM parameter
 - For example, have TRACE CT command in a COMMNDxx parmlib member

COM='TRACE CT,ON,COMP=SYSDUMP,PARM=CTIDMPxx'

- Create CTIDMPxx parmlib member...
 - WTRSTART(membername)
 - Identifies a member containing source JCL for a started task that the system uses to start the SDUMP component trace external writer and to open the data sets that the writer uses.
 - WTR(membername|DISCONNECT)
 - Connects or disconnects the component trace external writer and the trace.
 - The member name identifies the member that contains the source JCL that invokes the external writer.
 - The membername in the WTR parameter must match the membername in the WTRSTART parameter.
 - WTR(DISCONNECT) disconnects the writer and the trace.

- Create CTIDMPxx parmlib member...
 - WTRSTOP(membername)
 - Identifies the member containing source JCL for a started task that the system used to start the Sdump component trace external writer
 - The system also closes the data sets the writer used.

See z/OS MVS Initialization and Tuning Reference, chapter 27 for CTncccxx (component trace parameters)

- TRACE CT command
 - Use the TRACE CT command to start, stop, or modify the SDUMP CTRACE
 - SDUMP Component Trace name SYSDUMP
 - Command syntax:

```
TRACE CT,ON,COMP=SYSDUMP[,PARM=mem]
OFF,
```

nnnnM,

TRACE CT, WTRSTART=membername[, WRAP|NOWRAP]

TRACE CT, WTRSTOP=membername[,FLUSH|NOFLUSH]

- Specifying TRACE CT options
 - In response to a TRACE CT command without the PARM parameter, the system prompts you to specify the component trace options you want with message ITT006A
 - Use the REPLY command to specify each option, OPTIONS, or WTR
 - You can issue the DISPLAY TRACE command before entering a TRACE CT command to verify what options are supported
 - REPLY command syntax for specifying TRACE CT options:

```
R id[,OPTIONS=(name)]
[,WTR=(membername|DISCONNECT)]
[,END]
```

See z/OS MVS System Commands for information about the TRACE CT command

- TRACE CT command Examples:
 - Change buffer size to 8M:

TRACE CT,8M,COMP=SYSDUMP

Change options using PARM=

TRACE CT,ON,COMP=SYSDUMP,PARM=CTIDMPxx

Change the OPTION to 'ALL'

TRACE CT,ON,COMP=SYSDUMP

*08 ITT006A SPECIFY OPERAND(S) FOR TRACE CT COMMAND. R 8,OPTIONS=(ALL),END

- TRACE CT command Examples...
 - Turn off SDUMP CTRACE:

TRACE CT,OFF,COMP=SYSDUMP

Start Ctrace External Writer

TRACE CT, WTRSTART=WWWTR1

Connect SDUMP CTRACE to the External Writer

TRACE CT,ON,COMP=SYSDUMP

*07 ITT006A SPECIFY OPERAND(S) FOR TRACE CT COMMAND. R 7,WTR=WWWTR1,END

- TRACE CT command Examples...
 - Disconnect SDUMP CTRACE from the External Write

TRACE CT,ON,COMP=SYSDUMP

*08 ITT006A SPECIFY OPERAND(S) FOR TRACE CT COMMAND.

R 8, WTR=DISCONNECT, END

Stop the External Writer

TRACE CT, WTRSTOP=WWWTR1

Usage & Invocation... (Obtaining the SDUMP Component Trace)

- Obtaining a SDUMP Component Trace
 - In the SVC dump
 - SDUMP trace data is captured at the end of SDUMP capture phase and dumped at the end of the dump.
 - If the trace data is needed at other times, a new dump must be requested to collect the SDUMP trace data.
 - In a trace data set
 - Refer to z/OS MVS Diagnosis: Tools and Service Aids, Chapter 12 Component Trace, for details on "Request Writing Component trace data to trace data sets"

Usage & Invocation... (Verifying SDUMP Component Tracing)

Verifying SDUMP Component tracing - DISPLAY TRACE command

DISPLAY TRACE, COMP=SYSDUMP

IEE843I 14.44.25 TRACE DISPLAY FRAME LAST F E SYS=S7A0

COMPONENT MODE BUFFER HEAD SUBS

SYSDUMP ON 0004M

ASIDS *NOT SUPPORTED*

JOBNAMES *NOT SUPPORTED*

OPTIONS ALL

WRITER *NONE*

Usage & Invocation... (Verifying SDUMP Component Tracing)

Verifying SDUMP Component tracing - DISPLAY TRACE command

DISPLAY TRACE, COMP=SYSDUMP

IEE843I 14.44.25 TRACE DISPLAY FRAME LAST F E SYS=S7A0

COMPONENT MODE BUFFER HEAD SUBS

SYSDUMP MIN 0004M

ASIDS *NOT SUPPORTED*

JOBNAMES *NOT SUPPORTED*

OPTIONS MINIMUM

WRITER *NONE*

Usage & Invocation... (Verifying SDUMP Component Tracing)

Verifying SDUMP Component tracing - DISPLAY TRACE command

DISPLAY TRACE, COMP=SYSDUMP

IEE843I 14.44.25 TRACE DISPLAY FRAME LAST F E SYS=S7A0

COMPONENT MODE BUFFER HEAD SUBS

SYSDUMP ON 0004M

ASIDS *NOT SUPPORTED*

JOBNAMES *NOT SUPPORTED*

OPTIONS ALL

WRITER WWWTR1

- Viewing the SDUMP Component trace data
 - Use IPCS subcommand CTRACE

IPCS CTRACE COMP(SYSDUMP) SHORT IPCS CTRACE COMP(SYSDUMP) FULL

IPCS CTRACE COMP(SYSDUMP) SHORT

COMPONENT TRACE SHORT FORMAT

COMP (SYSDUMP)

**** 01/22/2015

SYSNAME	MNEMONIC	ENTRY ID	TIME STAMP	DESCRIPTION
S7A0	WtDSVSST	0000007F	22:23:29.882181	Wait for DSVSSTECB to be post
S7A0	DmpStrtd	00000002	22:28:08.433737	Sdump started
S7A0	ClrStor	00000029	22:28:08.433753	Storage cleared for new dump
S7A0	EntyTSPR	00000013	22:28:08.433754	Entry at IEAVTSPR
S7A0	EntyTSPR	00000013	22:28:08.433759	Entry at IEAVTSPR
S7A0	SdumpPml	00000004	22:28:08.433760	Sdump PList after calling TSPR
S7A0	DumpSupp	00000006	22:28:08.433773	Dump is not being suppressed
S7A0	SchSD2TR	00000026	22:28:08.433774	Schedule TSD2 for SNAPTRC
S7A0	RTCTLUCT	0000002F	22:28:08.434757	Increment RTCTLUCT
S7A0	ScheTSD2	00000082	22:28:08.434757	Schedule SRB to TSD2

IPCS CTRACE COMP(SYSDUMP) FULL

```
COMPONENT TRACE FULL FORMAT
COMP (SYSDUMP)
**** 01/22/2015
SYSNAME
 MNEMONIC ENTRY ID
 TIME STAMP
 DESCRIPTION
 WtDSVSST 0000007F 22:23:29.882181 Wait for DSVSSTECB to be post
S7A0
 ASID.... 0005
 IssueMod. IEAVTSST TCB..... 004DFD90
 RetnAddr. 89C0258A
 DmpStrtd 00000002 22:28:08.433737 Sdump started
S7A0
 ASID.... 0029
 IssueMod. IEAVTSDX TCB..... 004F8240
 RetnAddr. 8122A4BE
 00000029 22:28:08.433753 Storage cleared for new dump
S7A0
 ClrStor
 ASID.... 0029
 IssueMod. IEAVTSDX TCB..... 004F8240
 RetnAddr. 8122A590
```


```
S7A0
 EntyTSPR 00000013 22:28:08.433754 Entry at IEAVTSPR
 ASID.... 0029
 IssueMod. IEAVTSPR TCB..... 004F8240
 RetnAddr. 812304BC
 RTSDFNCD. 0001
S7A0
 SnapTrcE 0000000C 22:28:08.436861 SNAPTRC end
 ASID.... 0005
 IssueMod. IEAVTSD2 TCB..... 00000000
 RetnAddr. 863FF9E2
 RetCode.. 00000000
 SDTTCH... 7F5E3000
 ENQHeld
S7A0
 0000002B 22:28:08.437346 ENQ Obtained
 ASID.... 0005
 IssueMod. IEAVTSXS TCB..... 004FCC98
 RetnAddr. 8641110A
 QName.... SYSIEA01
 RName.... SDUMPENO
```


```
S7A0
 CalExTbl
 00000062 22:28:08.465305 Call to Exit Table routine
 ASID.... 0005
 IssueMod. IEAVTSDU TCB..... 004FCC98
 RetnAddr. 863D859C
 ExitName. x4...AHLYSDMP 13108 HBB77A0..\.
S7A0
 ExitRtn
 0000005F 22:28:08.469057 Return from Exit Table routine
 ASID.... 0005
 IssueMod. IEAVTSDU TCB..... 004FCC98
 RetnAddr. 863D864C
 RetCode.. 00000000
S7A0
 NonDynEx 0000005E 22:28:08.472842 Non dynamic Exit
 ASID.... 0005
 IssueMod. IEAVTSDU TCB..... 004FCC98
 RetnAddr. 863D88CC
 ExitName. x4...IEAVTRSX 2014.073...}.{{...
 ExitAddr. 854EFB10
 ExitType. Early Global Exit
 HASID.... 0005
```


```
S7A0
 DPLatDW0
 00000014
 22:28:08.609845 DPL, SDW1 at entry of IEAVTDW0
 ASID.... 0005
 IssueMod. IEAVTDWT
 TCB..... 004DF8B0
 RetnAddr. 863E1F74
 DPL:
 | DPL ..... |
 +0000
 C4D7D340
 0000000
 0000000
 01FDEB68
 01FD9000
 1 ...... 5...... 1
 +0010
 00000F5
 0000000
 10000000
 0000000
 0000000
 0000000
 0000000
 +0020
 +0030
 0000000
 00000E5
 l .....b....V.....l
 80008200
 0000001
 +0040
 00001000
 000D2000
 0000000
 0000000
 +0050
 0000000
 0000000
 0000000
 0000000
```

Page 29 of 34

Usage & Invocation...

Messages

IEA053I name-of-function: Service name-of-service failed with RC:retcode RSN:rsncode

Explanation: A service was invoked which could not process the request. This message records this error.

In the message text:

Name-of-function: The name of the function that invoked the service.

Name-of-service: The name of the service that failed.

Retcode: The return code from the service that failed.

Rsncode: The reason code from the service that failed.

System action: This failing service, along with the function that invoked that service, govern the action that will be taken. In some cases, an ABEND may be issued because the function can not continue without the service.

Operator response: Notify the system programmer.

System programmer response: Search problem reporting data bases for a fix for this problem. If no fix exists, contact the IBM Support Center.

Module: Various. Refer to *name-of-function* as the detecting module.

Routing code: 10

Descriptor code: 4

Filename: zOS V2R2 BCP SDUMP CTRACE

Usage & Invocation...

IEA054I SDUMP CTRACE definition failed using CTIDMP00. RC=rc, RSN=rsn

Explanation: The system could not define the SDUMP component trace using the CTIDMP00 parmlib member.

In the message text:

rc The return code provided by the CTRACE DEFINE macro

rsn The reason code provided by the CTRACE DEFINE macro

System action: The system will attempt to define the SDUMP component trace without the CTIDMP00 parmlib member.

Operator response: Contact the system programmer.

System programmer response: If the return and reason codes refer to a CTIDMP00 parmlib member error, correct the member and have the operator either re-IPL or use the TRACE CT command to use the corrected member. Else search the problem reporting data bases for a fix for the problem. If no fix exists, contact the IBM Support Center.

Module: IEAVTSCI

Routing code: -

Descriptor code: 4

Filename: zOS V2R2 BCP SDUMP CTRACE

Usage & Invocation...

IEA055I Component trace option *optname* is not valid.

Explanation: The system encountered an incorrect option in the CTIDMPxx parmlib member or the

TRACE CT command.

In the message text:

Optname: The specified option that is incorrect.

System action: The system does not start the requested component trace. Processing continues with the next option specified.

Operator response: Contact the system programmer.

System programmer response: Examine the options near the indicated character string for a misspelling or other error. **Correct the error before reissuing the TRACE CT command.**

Module: IEAVTSSRI

Routing code: -

Descriptor code: 5

Presentation Summary

- The purpose of SDUMP CTRACE support
- How to invoke and use SDUMP CTRACE

Appendix

Publications:

SA38-0673 z/OS V2R2.0 MVS System Messages, Vol 6 (GOS-IEA)

GA32-0905 z/OS V2R2.0 MVS Diagnosis: Tools and Service Aids