Making Assembler Cool Again with z/OS UNIX

Vit Gottwald – CA Technologies vit.gottwald@ca.com

SHARE in Anaheim

August 9, 2012

Outline of Part I

- Environments where programs run
 - General overview
 - Address space management
 - Address space vs process
- 2 z/OS UNIX assembler services
 - Calling a z/OS UNIX service
 - Parameter list for z/OS UNIX service
- 3 Executing a program from z/OS UNIX shell
 - Multiprocess environment
 - Being called by another z/OS UNIX program

Outline of Part II

- 4 The cool stuff
 - Linking to your old code
 - Reading spool from a z/OS UNIX program
- Summary
 - Summary
 - Further reading

Part I

The bits and bytes

Warning: User Experience Session

- I learned this by playing with z/OS UNIX.
- Later I found some of the pieces described in manuals and redbooks.
- The current z/OS release at the time of writing this presentation was 1.13.

Environments where programs run

Whenever writing a program we have to know:

- What parameters and other information are available to your program when it receives control
- What information is your program expected to return to back to it's caller
- What services/operations are available/allowed

This is generally referred to as the environment and the first two items are typically called the linkage conventions

Environment examples

For an assembler program under z/OS some of the typical environments are:

- MVS Batch (Started Task or JOB)
- TSO
- CICS
- Language Environment
- Exit Routines e.g. Timer Exits, Security Exits
- z/OS UNIX

What are some of the interesting differences?

- Linkage convetnions
- Services that are available
 - Input/Output services
- Adress space management
 - Newly one created
 - Assigned from a pool
 - "Overusing" a single address space

Creating/Terminating New Address Spaces

TSO

- User logs on to TSO \rightarrow address space created.
- User logs off TSO → address space terminated.

MVS Batch Started Tasks

- /START operator command issued \rightarrow new address space created.
- When program ends, address space terminated.

Selecting Address Space from a Pool

MVS Batch JOB:

- User writes a JCL to an internal reader (submit)
- JES selects an Address Space from a pool of available INITIATORs
- The program runs in the INITIATOR address space
- Program ends
- Initiator TCB cleans up and prepares the address space for use by anohter JOB (or jobstep if it was a multi-step JOB)

"Overusing" a single address space

CICS, CA-Roscoe

• just one address space where all programs have to run

UNIX vs MVS terminology

- In the UNIX world there is not a concept of an address space, instead there is the concept of a process
- Both adress spaces and processes are used to provide an environment in which:
 - Programs are started and execute
 - Isolates individual running programs from each other
- A separately dispatchable work unit within
 - an adress space is a *Task Control Block (TCB)*
 - a process it is a thread
- z/OS UNIX is implemented as an extention of MVS
 - process has to run within an address space
 - thread has to execute within a TCB

z/OS UNIX address spaces

OMVS

address space (kernel)

BPXOINIT

address space (init process)

BPXAS

address space (fork initiator)

- OMVS the z/OS UNIX *kernel*, keeps track of UNIX *processes* and provides callable services (*sycalls*)
- BPXOINIT the *initialization process*, the first process created by the system, PID=1, creates and manages *fork initiators*, starts new processes
 - BPXAS the WLM fork initiator address space houses a UNIX process created by fork() or spawn() syscall

BPXAS address space

- Created by Workload Manager if there is a need for a new address space to run a process.
- Reused once the process ends analogous to how batch initiators are reused.
- Automatically terminated after 30 minutes if there are no fork() or spawn() request that would require another address space.
- The started procedure is SYS1.PARMLIB(BPXAS)
- The message class is A. There is no way to dynamically change it.
- When the address space is first started, the job step name is STEP1, later when it is reused or exec() is called the stepname is changed to *OMVSEX

z/OS UNIX address spaces, again

OMVS

address space (kernel)

BPXOINIT

address space (init process)

BPXAS

address space (fork initiator)

Adress space \neq process

- Processes form a herarchical parent-child structure (PID, PPID).
- Adress spaces have no such relationship.
- Creating a new process is in theory (and in most implementations of UNIX) a cheap operation.
- Creating and address space is a very expensive operation.
- We may want to access z/OS UNIX services (e.g. TCP/IP) from an already running adress space that is not a BPXAS fork initiator.

Adress Space \neq Process, cont'd

To address these issues:

- Additional control blocks describe a process and a thread, chanied from a TCB
- Workload Manager maintains a pool of BPXAS adress spaces and reuses them similarly to how JES reuses its initiators
- Extended attribute 's' in the filesystem.
 If set for a program, new process to run the program can created within the current address space
 - requires _BPX_SHAREAS=YES
 - Seems to work only from z/OS shell (sh) (not tcsh or bash)
- Any address space can become a process by calling a z/OS UNIX service.
 - When this happens the adress space and the TCB are dubbed
 - the kernel registers the adress space and it becomes a process the TCB becomes a thread.

z/OS UNIX Services (syscalls)

The only way how to get something done in a UNIX system, e.g.

- Open, read from, write to a file
- Create a new process or a thread
- Allocate storage (in z/OS UNIX, use STORAGE macro)

In z/OS UNIX provided as assembler callable services:

- BPX1xxx AMODE 31 version of service xxx
- BPX2xxx If exists, a newer version that replaces BXP1xxx
- BPX4xxx AMODE 64 version of service xxx

Described in great detail in [1].

Dubbing an adress space by calling "Get Process ID"

```
*----- Call Get Process ID service
 CALL BPX1GPI, (PID)
 ----- Write To Operator the assigned PID
 2,PID
 CVD 2,DOUBLE
 OI DOUBLE+7, X'OF'
 UNPK WTOPID, DOUBLE
 LA 1,WTOPRM
 WTO MF=(E,(1))
 Abend showing the process and thread IDs
 EXRL
 0.*
```

(right) click here to extract the whole program, run it in batch

Dubbing an adress space - JESlog

```
IEF403I Y8VSMPL - STARTED - TIME=15.58.36
+PTD 0067109079
+PPID 000000001
TEA995T SYMPTOM DUMP OUTPUT 443
SYSTEM COMPLETION CODE=OC3 REASON CODE=00000003
TIME=15.58.37 SEQ=38565 CPU=0000 ASID=0165
PSW AT TIME OF ERROR 078D1000 B2800F6C ILC 6 INTC 03
  ACTIVE LOAD MODULE ADDRESS=32800F20
 DFFSET=0000004C
  NAME=GO
  DATA AT PSW 32800F66 - C6000000 000058D0 D0045020
  AR/GR 0: 00000000/00000000_00011000 1: 00000000/00000000_588206E2
 2: FFFFFFF/FFFFFFF<sub>040000D7</sub>
 3: FFFFFFF/FFFFFFF_00000001
 4: FFFFFFF/FFFFFFF_007D89B0
 5: FFFFFFF/FFFFFF 007FF358
 E: 0000000/0000000_B2800F4E F: 0000000/0000000_0000000
END OF SYMPTOM DUMP
BPXP018I THREAD 3304C20000000000, IN PROCESS 67109079, ENDED 444
WITHOUT BEING UNDUBBED WITH COMPLETION CODE 940C3000
```

Calling a z/OS UNIX service

There are several ways how to call a z/OS UNIX service:

- Linking your program with SYS1.CSSLIB which provides all the linkage stubs (sometimes called the service stubs)
- Dynamically loading the stub using LOAD EP=service name
- Directly branching to an adress provided in [1], Apendix A

```
LLGT 15,16 CVT (both AMODE 31 and 64)
L 15,544(15) CSRTABLE
L 15,24(15) CSR slot
L 15,offset(15) Address of the service
BALR 14,15 Branch and link
```

BPX1xxx and BPX2xxx have to be entered in AMODE 31. If you want to use 64-bit versions (BPX4xxx), see [1], Using callable services in a 64-bit environment.

z/OS UNIX syscal parameter list

- We called "Get Process ID" simply by CALL BPX1PGI, (PID)
- However, this is rather an exception to the standard call format:

```
CALL ServiceName, (Parm1, X Parm2, X X . X . X . X . X . ReturnValue, X . X . ReturnCode, X . ReasonCode)
```

z/OS UNIX Syscal Parameter List

```
ServiceName – name of the service (BPX1EXC, BPX1WRT, ...)
Parm1, Parm2 – parameters required by the service, mapping
 macros are described in [1], Appendix B
Return Value – indicates success or failure of the service (typically
 0 means success and -1 failure, but there are
 exceptions)
ReturnCode – POSIX error number (errno) returned by the
 service, see [2], Return codes
ReasonCode – reason code further qualifying the return code (has
 no POSIX equivalent), see [2], Reason codes
```

Simple call to write() \equiv BPX1WRT

```
CALL BPX1WRT, (FileDescriptor, X
BufferAddress, X
BufferALET, X
WriteCount, X
ReturnValue, X
ReturnCode, X
ReasonCode)
```


```
FileDescriptor – (fullword), 0=stdin, 1=stdout, 2=stderr

BufferAddress – Starting address of data to be written (fullword)


BufferALET – ALET of the buffer (fullword), normally zero (0)

WriteCount – Number of bytes to be written
```

Parameter list for BPX1WRT

Parameter list to print "Hello world!" to STDOUT

z/OS UNIX Assembler "Hello world!"

```
. . .
*---- Write message to standard output
 BPX1WRT, (FD, AMSG, ALET, LEN, RTN VAL, RTN COD, RSN COD), VL
 CALL
. . .
FD
 F'1'
 File Descriptor (1=STDOUT, 2=STDERR)
 DC
AMSG
 DC
 A(MSG)
 @Message
MSG
 DC
 C'Hello world!'
 Message to print
NEW LINE DC
 X'15'
 EBCDIC New Line Character
AI.F.T
 DC
 F'0'
 Alet For The Message (0 - DEFAULT)
LEN
 DC
 A(L'MSG+L'NEW LINE)
 How Many ByteS To Write
 F'0'
RTN VAL
 DC
 Return Value
RTN\_COD
 DC
 F'0'
 Return Code
RSN COD
 F'0'
 DC
 Reason Code
. . .
```

(right) click here to extract the whole program, run it from shell

Even Simpler Hello World!

```
WTOSMPL
 CSECT
WTOSMPI.
 AMODE 31
WTOSMPL
 RMODE. ANY
 I.R.
 4,14
 WTO
 'Hello world!'
 T.R.
 14,4
 T.H.T
 15,0
 BR.
 14
 END
 WTOSMPI.
```

```
$ as -o wto.o wto.as
Assembler Done No Statements Flagged
$ ld -o wto wto.o
$
```

WTO Hello World

```
./wto
$ _BPXK_JOBLOG=STDERR ./wto
13.49.22 STC21558 +Hello world!
$ _BPXK_JOBLOG=STDERR ./wto
13.49.36 STC25682 +Hello world!
$ _BPXK_JOBLOG=STDERR ./wto
13.49.38 STC25682 +Hello world!
$ _BPXK_JOBLOG=STDERR _BPX_SHAREAS=YES ./wto
13.51.21 STC42162 +Hello world!
$ _BPXK_JOBLOG=STDERR _BPX_SHAREAS=YES ./wto
13.51.26 STC42162 +Hello world!
$ BPXK_JOBLOG=STDERR BPX_SHAREAS=YES ./wto
13.51.28 STC42162 +Hello world!
$
```

z/OS UNIX Processes/Adress Spaces

```
ACTIVITY,
Command
 CP%
(r)
 IFA%
 TTP%
 ...50..100
 -condi
CPU
 0%
 12%
 83%
 ENQ
LCPU
 0%
 10%
 82%
 NORES
 NODMP
Spoo1
 48%
Formats
 DEFAULT ALERTS
 CPL
 GOTVIØ1
status
 NODST
 NOSBT
 NOSEL
 NOPEX
 ALL
Cmd
 Jobname
 <u>st</u>epname
 Type
 Jobnr
 ASID
 GOTVIØ11
 *OMVSEX
 otx
 42162
 0275
 GOTVIØ1
 STEP1
 OTX
 02E5
 End
$ ps -A -o jobname, xasid, args
JOBNAME.
 ASTD COMMAND
GOTVT011
 275 sh
GOTVT01
 2e5 otelnetd -Y GOTVIO1W7.ca.com -p ...
GOTVI012
 1ec ps -o jobname, xasid, args
$
```

Multiprocess environment

Environment with multiple z/OS UNIX processes in one address space:

- Enabled by _BPX_SHARE_AS=YES environment variable
- Each process has a different MVS identity (its own process-level ACCE attached at TCBSENV)
- Programs that change security environment not allowed
- Certain services rectricted to prevent user with one MVS identity from
 - affecting all the other processes in the address space
 - creating a new process with a different identity
- Shared address space file attribute required (by default on)
 - 1s -E program_name to find out

```
$ ls -E wto
-rwxrwxrwx --s- 1 GOTVIO1 OMVSGRP 4096 Jul 31 05:34 wto
```

Registers contents

- Not explicitly described in [1],
- Seems to follow the standard linkage conventions as described in [4] (both for AMODE 31 and 64)
- On entry:
 - R1 points to a parameter list
 - R13 points to a save area
 - R14 points to return address (where is an SVC 3 instruction)
 - R15 points to the entry point
- On return:
 - R15 contains the return code (echo \$?)
 - R14 contains the adress where to return via BR 14

What does the parameter list look like?

Creating a new process using spawn() service:

```
CALL BPX1SPN, (Pathname_length,
 X
 X
 Pathname,
 X
 Argument count,
 Argument length list,
 Argument list,
 X
 Environment count,
 Environment data length,
 Environment data list,
 X
 Filedesc count,
 Filedesc list,
 X
 Inherit area len,
 X
 X
 Inherit_area,
 Return_value,
 Return_code,
 Reason code)
```

What does the parameter list look like?, cont'd

What does the parameter list look like?, cont'd

Printing Parameters To Standard Output

```
LR.
 6,1
 @Param List
 7,0(,6)
 @Argument Count
 7,0(,7)
 Argument Count
 ----- Print parameters
 2,4(,6)
 @Argument Length List
 3,8(,6)
 @Argument Data List
LOOP
 DC
 OH
 4.0(.2)
 @Argument Length
 5,0(,3)
 @Argument Data
 L 4,0(,4)
 Argumen Length
 LA 1.MSG(4)
 MVI O(1), NEW LINE
 New Line Char After The Argument
 BCTR 4.0
 EXRL 4.*+6
 Copy Argument To The Message
 MVC
 MSG(0), 0(5)
 AHT
 4.2
 ST
 4,MSG LEN
 Save Message Length
 CALL
 BPX1WRT, MF=(E, SYSCWRT) Print The Message (Argument)
 LA
 2,4(,2)
 @Next Argument Length
 T.A
 3,4(,3)
 @Next Arugment Data
 7,L00P
 JCT
```

(right) click here to extract the whole program

Printing Parameters To Standard Output - Compile, Run

```
$ make printargs
as -I asma.sasmmac2 -o printargs.o printargs.asm
Assembler Done No Statements Flagged
ld -S "//'sys1.csslib'" -o printargs printargs.o
$ ./printargs abc def ghi
0004
./printargs
abc
def
ghi
```

(right) click here to extract a Makefile for compiling and linking the attached programs

Part II

The cool stuff

Linking to a STEPLIB

If you want to load or link programs that reside in a dataset:

- Use the DCB= option of the LOAD macro described in [4]
- Set the STEPLIB environment variable:

```
$ STEPLIB=dsn1:dsn2:dsn3 command

$ export STEPLIB=dsn1:dsn2:dsn3
$ command
$ command

$ STEPLIB=dsn1:dsn2:dsn3
$ export STEPLIB
$ command
$ command
$ command
```

Reading spool from a z/OS UNIX program

SHARE in Orlando 2008, session 2665, page 40 describes how to use a "spool browse" sample program by Tom Wasik.

```
http://proceedings.share.org/client_files/SHARE_in_
Orlando/S2665TW195204.pdf
```

- This program executes a special form of SVC 99 that allows reading from the spool several files related to a JOB:
 - JCL Originally submitted JCL
 - JESJCL Effective JCL as processed by JES
 - JESMSGLG messages
 - JESYSMSG allocation mesages
- Open the pdf in Adobe Acrobat Reader, click on the "Attachments" icon, then right click the "BROWSE.txt" attachment, and select "Save attachment".

As an exercise make this program run under z/OS UNIX.

Reading spool from a z/OS UNIX program, cont'd

Using the exercise from previous slide you can for example:

Find all the the steps in a JCL

```
$ ./browse GOTVIO1.Y8VSMPL.J0B58835.JCL | grep EXEC
//ASMCLG EXEC HLASMCL
//RUNPGM EXEC PGM=GO,PARM='HELLO'
$
```

Find all the the steps in a JCL after expanding a PROC

 And many more using z/OS UNIX text processing utilities and languages (e.g. grep, sed, awk, perl)

Couple more goodies

- Once a program can run under z/OS UNIX, you can use it in shell scripts and combine it with other z/OS UNIX commands.
- As a side effect you can also call it from z/OS UNIX REXX execs.
- You can use SSH to execute the program remotely from your Windows or Linux PC and get the output directly on the PC and further process it.
 - Ed Jaffe presented on this at SHARE in Anaheim in 2011, http://proceedings.share.org/client_files/SHARE_in_Anaheim_2/Session_8666_handout_1051_0.pdf
- Your next new hire is likely to know UNIX better than MVS and you could make him/her productive and creative day one.

Summary

- \bullet A program running in z/OS belongs to an address space and executes under a TCB whether it is regular MVS or z/OS UNIX program.
- You can use both MVS and z/OS UNIX services whether running under batch, TSO, or z/OS UNIX.
- If you have an existing MVS application, you can make it accessible from z/OS UNIX just by creating a front end that will:
 - Parse arguments passed from the shell
 - Pass them to your application in the usual way
 - Printing the output of your application to the STDOUT

For Further Reading I

- [1] z/OS UNIX System Services Programming:
 Assembler Callable Services Reference, SA22-7803
- [2] z/OS UNIX System Services: *Messages and Codes*, SA22-7807
- [3] ABCs of z/OS System Programming: Volume 9, SG24-6989
- [4] z/OS MVS Programming:

 Assembler Services Guide, SA22-7605
- [5] z/OS MVS Programming:

 Authorized Assembler Services Guide, SA22-7608

For Further Reading II

[6] Steve Comstock
z/OS, Language Environment, and UNIX
The Trainer's Friend, Inc., 2012, •z/OS UNIX and LE

Please, do not forget to fill in evaluation

