

z/OS Introduction and Workshop

WebSphere Application Server

Unit Objectives

After completing this unit, you should be able to:

- Describe WebSphere Application Server
- •Be familiar with the WAS Administration Console

Terminology

WebSphere Application Server

- Is the name of the product
- Also used to refer to the actual process that runs the application code

Server

- This is the component that has the Java Virtual Machine (JVM)
- This is where the application programs run

Cluster

Logical term used to describe a group of servers

Terminology continued....

Node

Logical term to describe a single machine that runs one or more servers

Cell

Logical term that covers the complete WebSphere configuration

Daemon

- Separate process required on z/OS
- Small component, needs little attention

WAS – Dynamic Web Pages – HTTP Server

CGI – Common Gateway Interface

WAS – Dynamic Web Pages – Interaction with WebSphere

WAS – Dynamic Web Pages – Interaction with WebSphere

Web container inside HTTP Server, separate EJB container

WAS – Dynamic Web Pages – Interaction with WebSphere

Separate J2EE server with both Web container and EJB container

WebSphere Application Server Configuration on z/OS

WebSphere Application Server Configuration on z/OS

Work Load Management (WLM)

- A base component of the operating system enables prioritization and balancing of work according to customer selected 'goals' or business policies.
- With workload management, you define performance goals and assign a business importance to each goal.
 - Goals:
 - Response-Time
 - Execution Velocity
 - Discretionary
 - Importance level (1-5)
- Goal is 1 or below (meeting goals)
 - All is well
- Goal is above 1 (failing to meet goals)
 - Revise performance goals or increase capacity

Starting WebSphere Application Server V7

START XSDCR,JOBNAME=XSDMGR,ENV=XSCELL.XSDMNODE.XSDMGR START XSACR1,JOBNAME=XSAGNT1,ENV=XSCELL.XSNODE1.XSAGNT1

url:9505/ibm/console

P XSDEMN <<< Stop WebSphere Application Server V7

Starting WebSphere Application Server V6.1

START XBMGCR,JOBNAME=XBDMGR,ENV=XBCELL.XBDMNODE.XBDMGR START XBACR1,JOBNAME=XBAGNT1,ENV=XBCELL.XBNODE1.XBAGNT1

url:8518/ibm/console

P XBDEMN <<< Stop WebSphere Application Server V6.1

Post Installation Customization

XSCELL.* for WAS V7

XBCELL.* for WAS V6.1

*Note: Above details apply only to class lab system

12

START XSDCR.JOBNAME=XSDMGR.ENV=XSCELL.XSDMNODE.XSDMGR

\$HASP373 XSDMGR STARTED

BB000001I WEBSPHERE FOR Z/OS CONTROL PROCESS

XSCELL/XSDMNODE/XSDMGR/XSDMGR IS STARTING.

BBOO0238I WEBSPHERE FOR Z/OS CONTROL PROCESS xscell/xsdmnode/dmgr IS STARTING.

START XSDEMN, JOBNAME=XSDEMN, ENV=XSCELL. XSCELL. S0W1, REUSASID=YES

\$HASP373 XSDEMN STARTED

BBOO0007I WEBSPHERE FOR Z/OS DAEMON XSCELL/XSDMNODE/XSCELL/S0W1 IS STARTING.

BBOO0237I WEBSPHERE FOR Z/OS DAEMON xscell/xsdmnode/S0W1 IS STARTING.

BBOO0222I: WSVR0001I: Server CONTROL PROCESS dmgr open for e-business

BBOO0019I INITIALIZATION COMPLETE FOR WEBSPHERE FOR Z/OS CONTROL PROCESS XSDMGR.

START XSACR1, JOBNAME=XSAGNT1, ENV=XSCELL.XSNODE1.XSAGNT1

\$HASP373 XSAGNT1 STARTED

BBOO0001I WEBSPHERE FOR Z/OS CONTROL PROCESS XSCELL/XSNODE1/XSAGNT1/XSAGNT1 IS STARTING.

BBOO0238I WEBSPHERE FOR Z/OS CONTROL PROCESS xscell/xsnode1/nodeagent IS STARTING.

BBOO0222I: WSVR0001I: Server CONTROL PROCESS nodeagent open for e-business

BBOO0019I INITIALIZATION COMPLETE FOR WEBSPHERE FOR Z/OS CONTROL PROCESS XSAGNT1.

ADMS0003I: The configuration synchronization completed successfully.

BBOO0222I: ADMS0003I: The configuration synchronization completed successfully.

Address Spaces

14

SDSF STATUS DISPLAY ALL CLASSES

PREFIX=X* DEST=(ALL) OWNER=*

NP JOBNAME JobID Owner Queue

XSAGNT1 STC01603 XSACRU EXECUTION

XSDMGRS STC01602 XSASRU EXECUTION

XSDEMN STC01601 XSACRU EXECUTION

XSDMGR STC01599 XSACRU EXECUTION

WAS Configuration on z/OS – Network Deployment Manager

Network Deployment Manager

z/OS and Distributed – which Admin GUI is which?

START XSACR1,AMODE=64,JOBNAME=XSSR011,ENV=XSCELL.XSNODE1.XSSR011, REUSASID=YES,PARMS='-Dwas.status.socket=1082'

\$HASP373 XSSR011 STARTED

BBOO0001I WEBSPHERE FOR Z/OS CONTROL PROCESS XSCELL/XSNODE1/XSSR01/XSSR011 IS STARTING.

BBOO0238I WEBSPHERE FOR Z/OS CONTROL PROCESS xscell/xsnode1/xssr011 IS STARTING.

BBOO0222I: WSVR0001I: Server CONTROL PROCESS xssr011 open for e-business

BBOO0019I INITIALIZATION COMPLETE FOR WEBSPHERE FOR Z/OS CONTROL PROCESS XSSR011.

BBOO0222I: ADMS0003I: The configuration synchronization completed successfully.

20

Address Spaces

```
SDSF STATUS DISPLAY ALL CLASSES

PREFIX=X* DEST=(ALL) OWNER=*

NP JOBNAME JobID Owner Queue

XSSR011S STC01612 XSASRU EXECUTION

XSSR011 STC01608 XSACRU EXECUTION


XSAGNT1 STC01603 XSACRU EXECUTION

XSDMGRS STC01602 XSASRU EXECUTION


XSDEMN STC01601 XSACRU EXECUTION

XSDMGR STC01599 XSACRU EXECUTION
```


Documentation & Professional Manuals

- WAS Education Assistant
- WAS IBM Redbooks
- WAS Manuals
- WAS General Information

Unit summary

Having completed this unit, you should be able to:

- Describe WebSphere Application Server
- •Be familiar with the WAS Administration Console

WebSphere Application Server Distributed vs. z/OS Additional material

Similarities

Code base

- Since V6.0, code base for WebSphere on z/OS same as used on distributed
 - Which is since Mar 2005
- Includes
 - Portal
 - Process Server
 - etc
- Has extra code to take advantage of z/OS

Things that are the same:

- J2EE Specification support
- Terminology
- Product and maintenance release dates
- Administration

J2EE Specification support

- J2EE Applications
 - Written to the specification
 - Will run unchanged in WAS on z/OS
 - No need to recompile
 - IBM Techdoc: Moving Applications to WebSphere on z/OS
 - http://www.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/WP101093

Maintenance levels

- WebSphere on z/OS
 - Uses same maintenance nomenclature
- From log on z/OS
 - ▶ BBOM0007I CURRENT CB SERVICE LEVEL IS build level 6.1.0.12 (cf120738.13) release WAS61.ZNATV date 09/25/07 00:03:32.
- From log on Windows
 - WebSphere Platform 6.1 [BASE 6.1.0.19 cf190836.04]

z/OS and Distributed – which Admin GUI is which?

wsadmin on z/OS and distributed

WZADMIN @ SC55:/WebSphereEd/wzcell/dmgr/DeploymentManager/profiles/default/bin>./wsadmin.sh -port 7010 -user wzadmin -password xyz -lang jython

WASX7209I: Connected to process "dmgr" on node wzdmnode using SOAP connector; The type of process is: DeploymentManager

WASX7031I: For help, enter: "print Help.help()"

wsadmin>AdminControl.completeObjectName("type=DeploymentManager,*")

'WebSphere:name=DeploymentManager,process=dmgr,platform=common,node=wzdmnode,diagnosticProvi der=true,version=6.1.0.12,type=DeploymentManager,mbeanIdentifier=DeploymentManager,cell=wzcell,spec =1.0'

C:\zProducts\was61\AppServer\profiles\Dmgr01\bin>wsadmin -lang jython

WASX7209I: Connected to process "dmgr" on node Dmgr01 using SOAP connector; The type of process is: DeploymentManager

WASX7031I: For help, enter: "print Help.help()"

wsadmin>AdminControl.completeObjectName("type=DeploymentManager,*")

'WebSphere:name=DeploymentManager,process=dmgr,platform=common,node=Dmgr01,diagnosticProvid er=true,version=6.1.0.9,type=DeploymentManager,mbeanIdentifier=DeploymentManager,cell=Dmgr01,spe c=1.0'

Tracing via Admin GUI – z/OS and Distributed

z/OS

Trace via wsadmin on z/OS and distributed

WASX7209I: Connected to process "dmgr" on node wzdmnode using SOAP connector; The type of process is: DeploymentManager

WASX7031I: For help, enter: "print Help.help()"

wsadmin>ts = AdminControl.completeObjectName('type=TraceService,process=wzsr01a,*')

wsadmin>AdminControl.setAttribute(ts, 'traceSpecification', 'com.ibm.*=all=enabled')

BossLog: { 0096} 2008/09/25 07:10:48.934 01 SYSTEM=SC55 SERVER=WZSR01A PID=0X02010237

./bborjtr.cpp+440412145 ... BBOO0222I: TRAS0018I: The trace state has changed. The new trace state is *=info:com.ibm.*=all.

WASX7209I: Connected to process "dmgr" on node Dmgr01 using SOAP connector; The type of process is: DeploymentManager

WASX7031I: For help, enter: "print Help.help()"

Distributed

wsadmin>ts = AdminControl.completeObjectName('type=TraceService,process=server-1,")

wsadmin>AdminControl.setAttribute(ts, 'traceSpecification', 'com.ibm.*=all=enabled')'

[25/09/08 17:17:05:099 EST] 0000002c ManagerAdmin I

TRAS0018I: The trace state has changed. The new trace state is *=info:com.ibm.*=all.

In short...

- From an administration point of view
 - Lots of similarities
 - Admin Gui same
 - wsadmin same
 - Terminology same
- If you have skills as a administrator for WebSphere on Windows or Unix
 - Then those same skills transfer seamlessly to WebSphere on z/OS

So what is different?

- Working on z/OS
- Information about running WAS processes
- Logs
- Threads in the JVM
- Installation
- Configuration

Working on z/OS

Windows

Has its user interface – the GUI we've all grown to love ;-)

Unix

- Has its user interface
- Either command line or GUI

z/OS

- Has its own user interface as well
- Several in fact
 - TSO, ISPF
 - Telnet
 - Rational Application Developer for z

Bottom line

- The WebSphere administrator for WebSphere on z/OS
 - needs to know some TSO, ISPF basics
 - But does not need to be a z/OS guru

Telnet into z/OS

```
Command Prompt

Microsoft Windows XP [Version 5.1.2600]

(C) Copyright 1985-2001 Microsoft Corp.

C:\Documents and Settings\Administrator\cd..

C:\Documents and Settings\cd..


C:\>telnet wtsc55oe.itso.ibm.com
```

Telnet wtsc55oe.itso.ibm.com

```
EZYTE27I login: edmcar
EZYTE28I edmcar Password:
I BM
Licensed Material - Property of IBM
5694-A01 (C) Copyright IBM Corp. 1993, 2007
(C) Copyright Mortice Kern Systems, Inc., 1985, 1996.
(C) Copyright Software Development Group, University of Waterloo, 1989.
All Rights Reserved.
U.S. Government users - RESTRICTED RIGHTS - Use, Duplication, or
Disclosure restricted by GSA-ADP schedule contract with IBM Corp.
IBM is a registered trademark of the IBM Corp.
EDMCAR @ SC55:/u/edmcar>ls -lrt
total 1996
 2 HAIMO
 SYS1
 256 Jul 7 2004 wasv5Config
drwxr-xr-x
 1 HAIMO
 SYS1
 422003 Sep 12 2004 messagingImpl.jar
 PWXP-XP-X
 SYS1
 2507 Jun 10
 2005 Define-CICS.jacl
 1 HAIMO
```


What WebSphere processes are running?

On z/OS - the view from SDSF

WebSphere logs

- On distributed
 - SystemOut.log
 - SystemErr.log
 - native_stderr.log
 - Verbose Garbage collection
- On z/OS
 - What is normally written to these files is written to z/OS spool

WebSphere logs on z/OS

```
Display Filter View
 Print Options
 Help
SDSF JOB DATA SET DISPLAY - JOB WZDMGRS
 (STC25557)
 SystemErr.log
COMMAND INPUT ===>
 StepName ProcStep DSID Owner
 C Dest
NΡ
 DDNAME
 JESMSGLG JES2
 2 WZDMSR1
 native_stderr.log
 JESJCL
 JES2
 WZDMSR1
 S
 JESYSMSG JES2
 4 WZDMSR1
 SYSOUT WZDMGRS
 105 WZDMSR1
 SystemOut.log
 SYSPRINT WZDMGRS
 106 WZDMSR1
 S
```

- This is default setup
 - Custom properties can be used to write old log data from spool to a file
 - ras_stderr_ff_interval, ras_stdout_ff_interval
- Can change JCL so that SystemOut and SystemErr
 - Are written to files
 - But no rolling capability
 - See:
 - http://www-03.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/TD101087 © 2017 IBM Corporation

Threads in the JVM

- On Distributed
 - Can set number of threads to any value
- On z/OS
 - Number of threads determined by workload profile selected
- Workload Profile
 - Set via wsadmin or adminconsole:
 - Servers >> Application Servers >> server_name >> ORB Service>> Advanced Settings >> "Workload Profile"
 - Can be set to:
 - ISOLATE (1 thread)
 - NORMAL (3 threads)
 - CPUBOUND (# of CPs-1, minimum of 3)
 - IOBOUND (Number of CPs*3, Min=5, Max=30)
 - LONGWAIT (40)
 - V7 provides property to set custom value
- WebSphere for z/OS doesn't need threads as placeholders for work
 - WLM queues are used for that

Installation

- On Windows and Unix
 - Typically run WebSphere supplied install GUI or install script
 - Which installs the software into some specified location
- On z/OS
 - All z/OS software installed via z/OS mechanism called SMP/E
 - SMP/E has been in use for over 20 years for software install
 - Typically done by your friendly neighbourhood z/OS System programmer
 - Can have different versions of WebSphere installed at the same time
 - In fact can have different maintenance levels of a WebSphere version installed at the same time
 - And in use

Configuration on Distributed

- On Windows and Unix
 - Can use GUI
 - Or run WebSphere supplied command:
 - manageprofiles
 - To create profiles for nodes etc
- On z/OS
 - Different process
 - If you're going to get anywhere with this then you...
 - Need to accept it is a different process
 - Be willing to learn
- If you are new to z/OS
 - You need someone with z/OS experience to assist you

Configuration on z/OS

- Process to build a cell:
 - Use TSO/ISPF or Windows Eclipse based tool
 - In which supply various values such as:
 - Started task names
 - Security related userid's
 - TCPIP port numbers
 - Cell, node and server names
 - Generates small number of batch jobs
 - Run batch jobs to create cell
- Keep sense of perspective
 - Generally you are not building WebSphere cells everyday
 - Most work in WebSphere around day to day administration
 - Installing applications
 - Defining resources
 - Helping application developers to solve their problems etc etc

Separation of product and configuration data

On distributed typically

- Configuration data that defines a cell
 - Stored under config sub-directory
 - Which is located under root directory where product code installed

On z/OS

- Product code stored in one file
- Configuration data stored in different file

Advantages

- Easy to manage multiple versions of WebSphere
 - And even multiple versions at multiple maintenance levels
- Easy to change a cell to run on a new maintenance level
 - And to fall back to previous maintenance level

And now for the big difference...

- A WebSphere server on Windows and Unix
 - Is one JVM
- On z/OS
 - A WebSphere server split into two components
 - Control Region
 - A JVM
 - Handles receiving requests and sending the response
 - One or more Servant Regions
 - A JVM
 - Where the application code runs

Why is server split asunder?

Control region

- Runs authorised code
 - Has access to restricted z/OS functionality
- Handles HTTP/S communications

Servant region

- Does not run authorised code
 - Just application code
- Means application code cannot get access to authorised z/OS services
- Prevents application code being used to attack the system

The Control Region is watching

- Control region
 - For each request
 - Records time dispatched
 - If no reply within specified timeout period
 - Kills the servant region
 - WAS V7
 - Introduces more advanced options
- Why does request not complete within timeout period?
 - Typically some backend system not responding
 - Could also be that application is looping
- On distributed what would happen in such a case?
 - Nothing until someone intervenes
- On z/OS
 - Servant cancels results in automatic restart of new one
 - If second servant already running, then it take new requests immediately