

IBM Education Assistance for z/OS V2R2

Item: SDUMP Usertoken Support

Element/Component: BCP Service Aids

Agenda

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

Trademarks

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

Presentation Objectives

- Learn about DUMPABLE attributes and SDATA
- Learn about how new SDATA options can be used to limit the high virtual (HV) common storage in an SVC dump (SDUMP)
- Learn about usertoken and how to exploit it to customize selection of HV storage in an SDUMP

Overview

- Problem Statement / Need Addressed
 - Increased SDUMP capture times
 - Gigabytes of LIKECSA storage, which has no significance to the problem being diagnosed
 - Impacts media storage and data transmission times
 - Larger SDUMPs
- Solution
 - (Tactical) Provide options to limit the LIKECSA storage in SDUMPs
 - (Strategic) Support requesting HV storage using the memory/user token
- Benefit / Value
 - Reduces the size of SDUMPs
 - Improves SDUMP capture and transmission times
 - Simpler storage selection algorithm for HV storage

Usage & Invocation - Background: SDATA option

- Used to request the <u>storage areas</u> to include in a dump
 - CSA, SQA, LSQA, RGN, ...
- Supported by SDUMP, SYSMDUMP, SYSABEND and SYSUDUMP
- Supported on
 - System commands CHNGDUMP, DUMP, SLIP
 - Parmlib members IEADMCxx (SDUMP), IEADMRxx (SYSMDUMP),
 IEAABDxx (SYSABEND) and IEADMPxx (SYSUDUMP)

Usage & Invocation - Background: DUMPABLE attribute

- What is a dumpable attribute and how to define it?
 - Available for HV storage at memory object creation time
 - RSM services allow to define storage's dumpable attributes via DUMP=
 - Requested explicitly or defaulted
 - HV common storage can have LIKECSA or LIKESQA
 - HV private storage can have LIKELSQA or LIKERGN
 - HV storage with no dumpable attributes will not be dumped
 - DUMP=NO | SVCDUMPRGN=NO

Usage & Invocation - Background: How to include HV storage in a dump

- SDATA= SQA includes SQA, ESQA and HV common storage with DUMP=LIKESQA attributes
- SDATA=CSA includes CSA, ECSA and HV common storage with DUMP=LIKECSA attributes
- SDATA=RGN includes user region, extended user region and HV private storage with DUMP=LIKERGN attributes
- SDATA=LSQA includes LSQA, ELSQA and HV region storage with DUMP=LIKELSQA attributes
 - LSQA is a subset of user region storage
- Use LIST64 or SUMLIST64 to dump HV storage without dumpable attributes

Usage & Invocation – Background: How to include HV storage in a dump.. continued

- LIKECSA storage is an easy way to share data
 - Other methods available, but require overhead
 - HVSHARE solution requires complex setup
 - SDATA=CSA will cause inclusion of all LIKECSA storage along with CSA and ECSA
 - LIKECSA storage owned by other ASIDs, SYSTEM or orphaned may not be needed for diagnostic purposes
- ALL or NOTHING approach

Background – How is DUMP=LIKECSA storage dumped?

Usage & Invocation – HCSA solution overview

- Limit the LIKECSA storage in a dump
 - Dump LIKECSA storage based on the ownership
- SDUMP to support 3 new SDATA *filter* options
 - HCSAByASID LIKECSA storage owned by the ASIDs that are being dumped by SDUMP
 - HCSASysOwner LIKECSA storage owned by the SYSTEM
 - HCSANoOwner LIKECSA storage no longer owned by an active ASID
 - Will not affect dumping of any below the bar storage
 - Will not affect dumping of LIKESQA storage
- HV common is not divided
 - HCSA storage means HV common storage with DUMP=LIKECSA dumpable attributes in this presentation

Solution Overview – LIKECSA storage dumped w/new options

For simplicity, memory objects (MOMBs) with DUMP=LIKECSA are shown here.

SVC Dump of an ASID 2 requesting SDATA of HCSAByASID and HCSASysOwner will NOT include LikeCSA MOMBs owned by ASID 1, ASID 3, or orphaned (owner gone)

*HCSA filters only affect dumping of HV common with DUMP=LIKECSA attributes.

- New SDATA options
 - Supported for SDUMP
 - Available on all interfaces of SDUMP
 - SDUMPX Service
 - CHNGDUMP, DUMP, and SLIP SET, A=SVCD|SYNCSVCD System commands
 - IEADMCxx parmlib member
 - Allowable abbreviations
 - HCAS for HCSAByASID
 - HCSY for HCSASysOwner
 - HCNO for HCSANoOwner
 - Note that DUMP command supports only abbreviated names
 - Recommended usage as a system filter on command interface

SDATA options allowed for all SDUMP external interfaces

Sdata options=Any combination of the following, separated by commas:

ALLNUC, ALLPSA, COUPLE, CSA, GRSQ, HCSAByASID, HCSANoOwner, HCSASysOwner, LPA, LSQA, NOALLPSA/NOALL, NOSQA, NOSUMDUMP/NOSUM, NUC, PSA, RGN, SERVERS, SQA, SUMDUMP/SUM, SWA, TRT, XESDATA, DEFAULTS/DEFS, NODEFAULTS/NODEFS, IO

- CHNGDUMP Command
 - Change the mode and dump options list for SDUMP, SYSABEND, SYSMDUMP and SYSUDUMP
 - Filters introduced to assist an installation to control the SDUMP size
 - HCSAByASID
 - HCSANoOwner
 - HCSASysOwner
 - Use these filters cautiously
 - See the table on the next page for details

The following table describes how these new high CSA SDATA options affect the CSA storage capture in an SDUMP:

Specified SDATA option or options	CSA storage that is included in the dump
CSA	All above the bar and below the bar CSA storage.
CSA, HCSAByASID, HCSANoOwner, HCSASysOwner	All below the bar CSA storage, high virtual CSA storage that is owned by the ASIDs included in the dump, high virtual CSA storage that is no longer owned by an active ASID, and high virtual CSA storage that belongs to the SYSTEM. The dump does not include high virtual CSA storage that is owned by the ASIDs that are excluded from the dump.
HCSAByASID, HCSANoOwner, HCSASysOwner	All high virtual CSA storage that is owned by the ASIDs included in the dump, high virtual CSA storage that is no longer owned by an active ASID, and high virtual CSA storage that belongs to the SYSTEM. No below the bar CSA storage is included in the dump.
(neither CSA nor any of the HCSAxxxx options)	None of the CSA storage is included in the dump.

Usage & Invocation – Background: Memory/user token

- What is a memory/user token and how to create it?
 - Available for HV storage at memory object creation time
 - RSM services allow a memory object to be associated with a token
 - Users can provide an 8 byte token (usertoken) or request the System to create one (memory token)
 - MOTKNSOURCE=user|system
 - One or more memory objects can be associated with one memory/user token

NOTE: Both system created memory token and user supplied usertoken are referenced as usertoken in this presentation.

Usage & Invocation – Usertoken Solution

- Solution overview
 - Provides a selection algorithm to dump HV storage in an SDUMP
 - Dump HV storage using a usertoken
 - Memory objects must be created with a token and no dumpable attributes (DUMP=NO or SVCDUMPRGN=NO)
 - SDUMP to support a new keyword, UTOKEN= on SDUMPX interface
 - Can be used for HV common and region storage

- Usertoken area
 - Must reside below the bar
 - ABEND233 RSND0 if UTOKEN area is not accessible
 - If exceeds 512 bytes
 - It must be in common storage
 - Must be available until data capture is complete
 - For asynchronous SDUMP, request must use ECB or SRB parameter to be notified when the data capture is complete

- Usertoken area consists of
 - 8 bytes header
 - First 4 bytes indicate the size of usertoken area, followed by 4 reserved bytes
 - 12 bytes usertoken entries (uentries)
 - 2 bytes ASID relevant for HV region storage
 - 1 char Storage_type
 - 'C' or 'c' for HV common storage
 - 'R' or 'r' for HV region storage
 - 1 byte reserved
 - 8 bytes usertoken used at memory object creation
- Maximum of 256 usertoken entries will be processed by SDUMP
 - Max of 3080 bytes of Utoken area

- Must provide at least one full usertoken entry
- For usertoken entry
 - ASID can be omitted for
 - An HV common
 - An HV common + HV region for all participating ASIDs
 - ASID must be one of the address spaces included in the dump

 The following table describes effects of usertoken entry input on the data captured in an SDUMP

Storage_type	ASID	Usertoken	Matching HV Storage dumped
'C/c'	_	Y	HV Common
'C/c'	Y	Y	HV Common (ASID ignored)
-	Y	Y	HV Common + HV RGN for specified ASID
-	-	Y	HV Common + HV RGN for ALL dumping ASIDs
'R/r'	Y	Y	HV RGN for specified ASID
'R/r'	-	Y	HV RGN for all ASIDs being dumped
Y	Y	-	

^{&#}x27;-' means not specified, Y means proper input is specified

- IBM strongly recommends exploiting HV storage usertoken usage
 - Use usertokens instead of dumpable attributes
 - Makes storage dumpable without being associated with larger dumpable attributes (LIKECSA, LIKESQA, LIKERGN..)
 - Not required, but create different usertokens for storage that has different diagnostic characteristics
 - One usertoken for all common storage
 - One usertoken for all region storage

ASID1

ASID2

ASID3

High User Region

HVShared

HVCommon OBJ

Low User Region

Reserved

High User Region

HVShared

HVCommon

OBJ

Low User

Region

Reserved

High User Region

OBJ

HVShared

HVCommon

Low User Region

Reserved

Same usertoken is associated with all 4 Memory Objects (MOMBs)

Utoken entry ('C',00,token) will dump 2 HVCommon MOMBs

Utoken entry ('C',02,token) will dump 2 HVCommon MOMBs (ASID ignored)

Utoken entry('R',02,token) will dump ASID2's HVRegion MOMB

Utoken entry('R',-,token) will dump HVRegion MOMBs from ASID2 and ASID3

Utoken entry('R',01,token) will NOT dump any MOMB

Utoken entry(-,-,token) will dump all 4 MOMBs

The BAR

Exploit new SDATA option via IEADMCxx

To request the dump of TCP/IP on this system, including only the high virtual CSA that is owned by the ASID and a summary dump, using a DUMP command parmlib member:

1. Create member IEADMCTP that contains the following:

```
JOBNAME=TCPIP, SDATA=(SUM, HCAS)
```

2. Run the following command on the MVS console

```
DUMP TITLE=(TCPIP dump), PARMLIB=TP
```


Exploit new SDATA option via DUMP command

```
DUMP COMM=(DUMP HCAS +CSA-TASK-WTOR)

0006 IEE094D SPECIFY OPERAND(S) FOR DUMP COMMAND

R 0006,SDATA=(CSA,SQA,HCAS,HCSY),END

IEE600I REPLY TO 0006 IS;SDATA=(CSA,SQA,HCAS, HCSY),END

IEA045I AN SVC DUMP HAS STARTED AT TIME=16.50.08 DATE=06/17/2014

FOR ASID (0001)

QUIESCE = YES

IEA794I SVC DUMP HAS CAPTURED:
```


Set/Display a SLIP requesting new SDATA options

```
SY1 SLIP Set, SBT, PVTMOD=(HVCSA, 104, 11C), A=(SVCD), sdata=(hcas, hcno, lsqa), id=SLP1, end

SY1 IEE727I SLIP TRAP ID=SLP1 SET

SY1 d slip=slp1

SY1 IEE735I 11.34.39 SLIP DISPLAY 603

CD=SLP1, PER-SBT, ENABLED(INACTIVE)

ACTION=SVCD, SET BY CONS C3E0SY1, PRCNTLIM=10,00, MATCHLIM=1,0

PVTMOD=HVCSA, 00000104,0000011C

SDATA=(SQA, LSQA, HCSABYASID, HCSANOOWNER)
```


Set new SDATA options via CHNGDUMP command

```
SY1
 cd set, sdump=(hcsy, hcsabyasid)
 IEE712I CHNGDUMP PROCESSING COMPLETE
SY1
 d d,o
SY1
SY1
 IEE857I 11.11.00 DUMP OPTION 555
  SYSABEND- ADD PARMLIB OPTIONS SDATA=(LSQA, TRT, CB, ENQ, DM, IO, ERR, SUM),
 PDATA=(SA, REGS, LPA, JPA, PSW, SPLS)
  SYSUDUMP- ADD PARMLIB OPTIONS SDATA=(SUM), NO PDATA OPTIONS
  SYSMDUMP- ADD PARMLIB OPTIONS (NUC, SQA, LSQA, SWA, TRT, RGN, SUM)
  SDUMP- ADD OPTIONS (HCSABYASID, HCSASYSOWNER, XESDATA),
 BUFFERS=0000000K, MAXSPACE=00000500M,
 MSGTIME=99999 MINUTES, MAXSNDSP=015 SECONDS,
 AUXMGMT=ON , DEFERTND=NO
  ABDUMP- IGNORE DUMP REQUESTS
```


Delete new SDATA option via CHNGDUMP command

```
SY1
 SY1 cd del, sdump=hcsy
SY1
 IEE712I CHNGDUMP PROCESSING COMPLETE
SY1
 d d,o
 IEE857I 11.16.05 DUMP OPTION 561
SY1
  SYSABEND- ADD PARMLIB OPTIONS SDATA=(LSQA, TRT, CB, ENQ, DM, IO, ERR, SUM),
 PDATA=(SA, REGS, LPA, JPA, PSW, SPLS)
  SYSUDUMP- ADD PARMLIB OPTIONS SDATA=(SUM), NO PDATA OPTIONS
  SYSMDUMP- ADD PARMLIB OPTIONS (NUC, SQA, LSQA, SWA, TRT, RGN, SUM)
  SDUMP- ADD OPTIONS (HCSABYASID, XESDATA), BUFFERS=0000000K,
 MAXSPACE=00000500M, MSGTIME=99999 MINUTES,
 MAXSNDSP=015 SECONDS, AUXMGMT=ON , DEFERTND=NO
 ABDUMP- IGNORE DUMP REQUESTS
```


View new options in formatted SDUMP parmlist

= > IP CBF rtct+9c? STR(SDUMP) VIEW(X'FFFF')

```
SDUMP PL: 027C3F48
 FLAG0.... 1C
 FLAG1... A1
 SDATA.... 1402
  +0000
  +0004
 DCBAD... 00000000
 STORA... 00000000
 HDRAD.... 027C3840
  +0010
 ECBAD.... 07CC989C
 SRBAD.... 07CC989C
 CASID.... 0001
 TASID.... 0001
 SUMLP.... 00000000
  +0016
 ASIDP.... 00000000
 FLAG2.... 00
 CNTL1.... CO
  +0020
 SDDAT.... 00000000
 VERSN.... 03
 SDTA2.... 25506000
  +002A
 TYP1.... 10
 EXIT.... 2550
 SDAT3.... 60
 SDAT4... 00
  +002C
  +0030
 SPLST.... 00000000
 KYLST.... 00000000
 RGPSA.... 00000000
  +003C
 DCBA.... 00000000
 STRAL.... 00000000
 HDRA.... 00000000
  +0048
 ASDLA.... 00000000
 SMLA.... 00000000
 SBPLA... 00000000
  +0054
 LSTDP.... 00000000 LSTDA.... 00000000
 KEYLA.... 00000000
```

Page 30 of 37

View new options in formatted SDUMP parmlist..continued

```
==> FLAGS SET IN SDUFLAG1:
SVC dump request.
48+ byte parameter list.
==> FLAGS SET IN SDUSDATA:
Dump SQA.
Dump rqn-private area.
Dump all nucleus.
==> FLAGS SET IN SDUSDAT3:
IO specified.
Dump LIKECSA by ASID.
==> FLAGS SET IN SDUFLAG3:
SDUMP was invoked by DUMP command.
```


Usage & Invocation - Usertoken example 1 (pseudo)

Request HV common storage via UTOKEN=

Associate a memory object with a token

```
MyToken = 'DmpCmn01'

IARV64 Request=GETCOMMON, MoTknSource=User, MoTkn=MyToken, Dump=No
```

Prepare usertoken area to dump HV common

```
utknlist = ''
utknlen = 8+12
utknstor(1) = 'C'
utknasid(1) = '001C'x
utknname(1) = MyToken
```

Pass UTOKEN= on SDUMPX

```
SDUMPX HDR='UTKNCOM1 TESTCASE', SDATA=(ALLNUC, SQA, TRT, SUM),

UTOKEN=utknlist
```


Usage & Invocation - Usertoken example 2 (pseudo)

Request HV common (system created token) and HV region (user created token) for all dumping ASIDs

Associate memory objects with tokens

```
IARV64 Request=GETCOMMON, MoTknSource=System, OutTkn=SysToken, Dump=No
MyToken = 'DmpRgn01'
IARV64 Request=GETSTOR, MoTknSource=User, MoTkn=MyToken, Dump=No
```

Prepare usertoken area to create 2 usertoken entries

```
utknlist = ''
utknlen = 8+(2*12)
utknstor(1) = 'C'
utknname(1) = SysToken
utknstor(2) = 'r'
utknname(2) = MyToken
```

Pass UTOKEN on SDUMPX

```
SDUMPX HDR='UTKNCOM1 TESTCASE', SDATA=(ALLNUC, SQA, TRT, SUM), ASIDLST=ASIDList, UTOKEN=utknlist
```


Usage & Invocation – Messages

```
dump comm=(FP0173 scenario x)
SY1 *06 IEE094D SPECIFY OPERAND(S) FOR DUMP COMMAND
SY1
 6, sdata=(hcsa, rqn), e
SY1
 IEE6001 REPLY TO 06 IS; SDATA=(HCSA, RGN), E
 ASA101I SYNTAX ERROR: <NON-KEYWORD> WAS SEEN, WHERE ONE OF
(ALLNUC COUPLE CSA HCAS
HCNO HCSY GRSQ LPA
LSQA NOPSA NOSQA NOSUM
NUC PSA RGN SERVERS
SQA ....)
WOULD BE CORRECT.
DETECTING MODULE IS IEAVTSOL
 IEE7111 SYSTEM DUMP NOT TAKEN. DUMP SPECIFICATION NOT VALID
SY1
```


Installation

- Keep in mind:
 - New SDATA options specified via CHNGDUMP in ADD mode will affect high CSA storage collection for any SVC dump taken on the System

Presentation Summary

- Now you should be able to:
 - Utilize new HCSA SDATA options to limit storage in SDUMPs
 - Exploit usertoken(s) to customize HV storage in SDUMPs

Appendix

Publications:

- z/OS MVS System Commands, SA38-0666
- z/OS MVS Authorized Assembler Services Reference, Vol 3, SA23-1374
- z/OS MVS Diagnosis: Tools and Services Aids, GA32-0905
- z/OS MVS Initialization and Tuning Reference, SA23-1380
- z/OS MVS System Codes, SA38-0665
- z/OS MVS Programming: Assembler Services Reference, Volume 2 (IAR -XCT), SA23-1370