Section Preview

- - **♦ Module attributes**
 - **♦ Writing Reentrant Programs**
 - **♦** Reentrant Save Area Chaining
 - ♦ Reentrant I/O
 - **♦** Reentrant Processing
 - ♦ Sample Reentrant Program
 - ◆ Using list and execute form of macros

Module Attributes

_ ^				: -	
\Box A	m	oa	ule	IS	

Reusable

- ♦ If it initializes itself on entry, or re-initializes itself on exit
 - X Thus we can reuse a copy of this module already in memory, without having to get a fresh copy from the library on disk
 - X If multiple tasks LINK to or ATTACH this program simultaneously, the first requestor will get control while the others will wait; when the first requestor completes the next requestor can use the subroutine

Module Attributes, 2

☐ A module is				
<u> </u>	Reenterable (also Reentrant)			
	♦ If multiple tasks can LINK to or ATTACH the same program simultaneously, and only one copy is needed in memory			
	X All tasks can share the code simultaneously			
	X This implies the module never modifies itself (or if it does, it uses serialization techniques when modification is being done)			
	X Many system routines are reenterable (OPEN, CLOSE, access method modules, and so on)			
_ т	here are three ways to make a module reenterable:			
	Dynamically obtain storage to hold all program data areas that need to be changed			
	♦ Use instructions or system services to serialize code when data areas in the module need to be changed			
	♦ A combination - some dynamic storage, some serialization			
b	or an application program, the dynamic storage approach is the est: serialization poses serious performance risks that should only e undertaken in code written to extend the operating system			

Specifying Module Attributes

	You mark a module as being reusable by specifying REUS as a Program Binder parm:				
	//LKED	EXEC	PGM=IEWL, PARM='REUS'		
You mark a module as being reenterable by binding with the attribute:					
	//LKED	EXEC	PGM=IEWL, PARM='RENT'		

Notes

- ♦ The default attributes are not-REUS and not-RENT
- ♦ RENT implies REUS, but not the other way around
- ♦ Marking a program RENT or REUS does not make it so
 - X You must code the program so it is actually reusable or reenterable
 - X Specifying the Assembler option RENT requests the Assembler to flag any place it appears your program is not reenterable (although you can fool the Assembler)

Writing Reentrant Programs

☐ Programs are made reentrant primarily by using two programming guidelines					
Use registers instead of storage areas					
◆ Each requester of a module always provides its own register save area, so each requester will see only its own registers					
When you must use storage locations					
◆ Use a register format of GETMAIN to obtain storage outside of your program and work with fields in the GETMAINed area					
The system ties GETMAINed areas to the task making the request					
When a reentrant program is dispatched, the system ensures any GETMAINed storage areas it uses are the ones tied to the task that the program is currently running under					
☐ CAUTION					
Some macros generate code that modifies storage					
♦ For these macros you might have to: code a <u>List form</u> of the					

GETMAINed area

macro, move the generated list code into a GETMAINed area, and issue the Execute form of the macro, pointing to the list in the

Writing Reentrant Programs, 2

At Assembly time, specify the Assembler parm RENT				
◆ The Assembler will check for obvious violations of reentrancy, but it can be fooled				
☐ At bind time, specify the Program Binder parm RENT				
At run time, if the module is not truly reentrant, the results may be any of these				
◆ The program runs fine, with no apparent flaws				
X There may be a problem that will not show up until two separate tasks actually invoke the program simultaneously				
X The program might be reentrant in a way that is trivial				
X The program might work fine until it is placed into the LPA				
 The program runs with completion code zero but the results are not right 				
Switches and counters may be used by conflicting tasks so that only the resulting values are out of sync				

♦ Abends may occur

Reentrant Save Area Chaining

- ☐ A reentrant program is no different from other programs in one respect: it must provide a 72-byte register save area
 - ◆ Recall this save area is used by subroutines or system services, for storing the program's own registers while the subroutine or system service does its work
- ☐ Clearly, the register save area will have to be in a GETMAINed area, or the module will not be reentrant
 - ♦ Here is one possible approach to coding reentrant save area chaining

```
MYPROG
 CSECT
 STM
 14,12,12(13)
 MYPROG, 12
 USING
 LR
 12,15
 L
 2,0(1) save pointer to parms
 GETMAIN R, LV=72 get save area
 ST
 13,4(1)
 LR
 13,1
 LR
 1,13
 13,4(13)
 FREEMAIN R, LV=72, A=(1)
 RETURN (14,12), RC=0
 END
 MYPROG
```

Reentrant I/O

- ☐ The DCB macro generates a control block that describes a data set
- At OPEN time, the OPEN routines put the address of the correct access method modules into the DCB
 - ♦ That is, the DCB is modified!
 - ♦ Clearly, we have to do some special processing
- ☐ Similarly, if you GET a record into an area in your program you have modified your program
 - ♦ Again, we need to do some special processing
 - ♦ Here is an example of a reentrant program that does I/O

	GETMAIN	R,LV=DCBSZ	get storage for DCB
	LR	3,1	
	MVC	0(DCBSZ,3),I	NDCB
	GETMAIN	R,LV=240	get storage for a
*			record area
	LR	4,1	
	OPEN	((3),INPUT)	
	GET	(3),(4)	
	•		
	•		
INDCB	DCB	DSORG=PS,	
ENDINDCB	EQU	*	
DCBSZ	EQU	ENDINDCB-INDC	В

Reentrant Processing

Clearly, any processing your program does (calculations, editing, moving, translating, etc.) will have to use GETMAINed areas for workareas
♦ The use of DSECTs can greatly simplify this work
The following pages demonstrate a complete reentrant program that reads a file and creates a report

- ◆ This example assumes the program takes the default AMODE and RMODE of 24 / 24
 - X A discussion of doing I/O running AMODE 31 is contained in a separate paper

Sample Reentrant Program

RENTER	CSECT	
R1	EQU	1
R2	EQU	2
R3	EQU	3
R4	EQU	4
R5	EQU	5
R6	EQU	6
R7	EQU	7
R12	EQU	12
R13	EQU	13
R14	EQU	14
R15	EQU	15
	STM	R14,R12,12(R13)
	USING	RENTER, R12
	LR	R12,R15
	L	R2,0(R1) save pointer to parms
	GETMAIN	R,LV=72 get save area
	ST	R13,4(R1)
	LR	R13,R1
* pu	t input fi	le DCB into a GETMAINed area
	GETMAIN	R,LV=DCBSZ1
	LR	R3,R1
	MVC	O(DCBSZ1,R3),INFILE
* pu	t output f	ile DCB into a GETMAINed area
	GETMAIN	R,LV=DCBSZ2
	LR	R4,R1
	MVC	O(DCBSZ2,R4),OUTFILE

```
get storage for input record and establish
  addressability for input record DSECT
GETMAIN R, LV=100
 LR
 R5,R1
 USING
 INDSECT, R5
get storage for output record and establish
  addressability for output record DSECT.
  Initialize area to blanks
GETMAIN R, LV=100
 LR
 R6,R1
 USING
 OUTDSECT, R6
 OUT REC,C' '
 MVI
 MVC
 OUT REC+1(99), OUT REC
get storage for doubleword work area and
  establish addressability to a work DSECT
GETMAIN R, LV=8
 LR
 R7,R1
 USING
 WORKSECT, R7
```

```
Open files, put out title line
OPEN
 ((R3),,(R4),(OUTPUT))
 PUT (R4), RPT TITLE
Main logic
LOOP
 DS
 OH
 GET (R3), INREC
 MVC
 OUT PART, INPART#
 OUT DESC, INDESCR
 MVC
 OUT UNPR, EDPAT PRICE
 MVC
 ED
 OUT UNPR, INUNPRCE
 MVC
 OUT QOH, EDPAT QTY
 OUT QOH, INQTYHND
 ED
 MVC
 OUT QORD, EDPAT QTY
 LH
 R2, INOTYORD
 CVD
 R2,DBLWRD
 OUT QORD, DBLWRD+5
 ED
 MVC
 OUT REOR, EDPAT QTY
 LH
 R2, INREORDR
 CVD
 R2,DBLWRD
 OUT REOR, DBLWRD+5
 ED
 (R4), OUT REC
 PUT
 LOOP
 В
```

```
When done, close files and clean up
 GETMAINed areas
DONE
 DS
 ОН
 CLOSE ((R3),,(R4))
 R1,R7
 FREEMAIN R, LV=8, A=(R1)
 R1,R6
 LR
 FREEMAIN R, LV=100, A=(R1)
 LR
 R1,R5
 FREEMAIN R, LV=100, A=(R1)
 LR
 R1,R4
 FREEMAIN R, LV=DCBSZ2, A=(R1)
 LR
 R1,R3
 FREEMAIN R, LV=DCBSZ1, A=(R1)
 LR
 R1,R13
 R13,4(R13)
 L
 FREEMAIN R,LV=72,A=(R1)
 R14,R12,12(R13)
 LM
 SR
 R15,R15
 R14
 BR
```

```
Constants and data areas
RPT TITLE DC CL32' Inventory Status Report For'
 DC CL68'Novelty Products Division'
EDPAT PRICE DC X'40206B2021204B202020'
 DC X'4020206B202120'
EDPAT QTY
INFILE DCB
 DSORG=PS, MACRF=GM, DDNAME=IN,
 X
 EODAD=DONE
DCBSZ1 EQU *-INFILE
OUTFILE DCB
 DSORG=PS, MACRF=PM, LRECL=100,
 DDNAME=OUT, BLKSIZE=0, RECFM=FB
DCBSZ2
 EQU
 *-OUTFILE
```

```
DSECTs
INDSECT DSECT
INREC DS
 0CL100
INPART# DS CL9
INDESCR DS CL30
 DS CL5
INUNPRCE DS PL4
INQTYHND DS PL3
 C
 DS
INOTYORD DS H
INREORDR DS H
 DS CL44
```

15

OUTDSECT	DSECT	
OUT_REC	DS	0CL100
	DS	С
OUT_PART	DS	CL9
	DS	CL3
OUT_DESC	DS	CL30
	DS	CL3
OUT_UNPR	DS	CL10
	DS	CL3
OUT_QOH	DS	CL7
	DS	CL3
OUT_QORD	DS	CL7
	DS	CL3
OUT_REOR	DS	CL7
	DS	CL14
*		
WORKSECT	DSECT	
DBLWRD	DS	D
*		
	END	RENTER

Performance Concerns

_ s	After you get your program coded and tested, consider some time consolidating all your GETMAINed areas into chunks (ideally: one) to gain performance					
<u> </u>	A single DSECT can be used to include multiple areas♦ For example, INREC, OUT_REC, and DBLWRD could all be under					
	one DSECT					
	X Requiring only one USING and one register	_				
	USING SDSECT, R5					

Performance Concerns, 2

- Multiple DSECTs can be used over a single GETMAINed area
 - ◆ For example, GETMAIN for 208 bytes and assign the first 100 to INREC, the next 100 to OUT_REC, and the last 8 to DBLWRD
 - X Requires a register and USING for each DSECT, as before, just a different approach for initializing the base registers

```
GETMAIN R,LV=208

LR R5,R1

LA R6,100(R1)

LA R7,200(R1)

USING INDSECT,R5

USING OUTDSECT,R6

USING WORKSECT,R7
```

Or, a little nicer, use dependent USINGs:

```
GETMAIN R,LV=208

LR R5,R1

USING INDSECT,R5

USING OUTDSECT,INDSECT+L'INREC

USING WORKSECT,OUTDSECT+L'OUTREC
```

- ☐ Just to demonstrate coding a reentrant program that uses some macros that require list and execute forms to remain reentrant, here is an example that uses CALL and WTO macros
 - **♦** The program, WTOPARM, simply:
 - X Issues an "Entered" message (WTO)
 - X CALLs a subroutine, LOWERC, passing any data from the JCL PARM field plus a work areas
 - X Issues a "Leaving" message (WTO)
 - ♦ The subroutine, LOWERC, also reentrant, does this:
 - X Issues a message with the original PARM text (WTO)
 - X Foreces the text to be lowercase after the first letter
 - X Issues a message with the modified PARM text (WTO)

T First the mainline:

```
*process compat(macrocase), rent allows lower case
wtoparm
 CSECT
wtoparm amode
 31
wtoparm
 rmode any
  Copyright (C) 2005 by Steven H. Comstock
 stm 14,12,12(13)
 lr
 12,15
 2,0(,1) save address of parms
 1
 using wtoparm, 12
 getmain r,lv=72 for save area
 13,4(1)
 st
 13,1
 lr
  get storage for work area
 getmain r,lv=my size
 3,1 for work area
 using workarea, 3
  populate gotten storage with WTO and CALL
  parameter lists
 mvc
 wto er(wto size),wto base
 call er(call size), caller
 mvc
```

☐ First the mainline, continued:

```
put out entry message
 5, in msg er
 wto text=(5), mf=(e, wto er)
call subroutine, passing parm from JCL
 and work area
 lowerc,((2),outer),mf=(e,call er)
 call
put out exit message
 5, out msg er
 la
 wto text=(5), mf=(e, wto er)
free work area storage
 1,3
 lr
 freemain r,lv=my size,a=(1)
free save area storage
 1,13
 lr
 13,4(1)
 1
 freemain r, 1v=72, a=(1)
return to z/OS
 14,12,12(13)
 1m
 15,15
 sr
 14
 br
```

☐ First the mainline, continued:

```
in msg er
 ds
 0c118
 dc h'16'
 dc cl16'Entered wtoparm.'
out msg er ds 0cl18
 dc h'16'
 dc
 cl16'Leaving wtoparm.'
 call (0,0,0,0), mf=1
caller
wto base wto
 text=,routcde=(11),mf=1
workarea dsect
call er call
 (0,0,0,0), mf=1
call size equ *-call er
 wto
 text=,routcde=(11),mf=1
wto er
wto size
 *-wto er
 equ
 ds
outer
 c1102
my size
 equ *-call er
 wtoparm
 end
```

Notes

- ◆ The CALL is set up so you can use the list form for any execute form that passes up to four parameters
- ♦ Notice how the size of various areas is captured using EQUs
- ◆ Notice how the DSECT area is populated from the models in the non-DSECT area

☐ Now, the subroutine:

```
*process compat(macrocase), rent
lowerc
 CSECT
lowerc amode 31
 rmode any
lowerc
 Copyright (C) 2005 by Steven H. Comstock
 14,12,12(13)
 stm
 12,15
 lr
 2,1 save address of parms
 1r
 using lowerc, 12
 getmain r,lv=72 for save area
 13,4(1)
 st
 13,1
 lr
 lm
 4,5,0(2)
  c(4) = a(in); c(5) = a(out)
 getmain r,lv=wto size
 6,1
 for wto area
 lr
 O(wto size, 6), model wto
 mvc
  display original text
 text=(4),routcde=(11),mf=(e,(6))
 wto
  adjust length to move (data + len field)
 3,0(3)
 1h
 3,1(3)
 la
  copy whole input area to output area
 3, moveit
 ex
```

☐ Now, the subroutine, continued:

```
subtract 2 to ignore length prefix in translate
 bctr
 3,0
 bctr 3,0
 bctr 3,0 plus, skip first byte
  translate input to lower case
 3, trans it
 ex
  display translated text
 text=(5),routcde=(11),mf=(e,(6))
 wto
 free gotten storage areas and return
 lr
 1,6
 freemain r,lv=wto size,a=(1)
 1,13
 lr
 1
 13,4(1)
 freemain r, lv=72, a=(1)
 14,12,12(13)
 1m
 15,15
 sr
 br
 14
  model statements for EX statements
moveit
 mvc 0(0,5),0(4)
 3(0,5),trtable
trans it
 tr
```

■ Now, the subroutine, continued:

```
trtable
 0c1256
 ds
 dc
 x'000102030405060708090A0B0C0D0E0F'
 dc
 x'101112131415161718191A010C1D1E1F'
 x'202122232425262728292A020C2D2E2F'
 dc
 dc
 x'303132333435363738393A030C3D3E3F'
 dc
 x'404142434445464748494A040C4D4E4F'
 dc
 x'505152535455565758595A050C5D5E5F'
 x'606162636465666768696A060C6D6E6F'
 dc
 x'707172737475767778797A070C7D7E7F'
 dc
 dc
 x'808182838485868788898A080C8D8E8F'
 x'909192939495969798999A090C9D9E9F'
 dc
 x'AOA1A2A3A4A5A6A7A8A9AAOAOCADAEAF'
 dc
 dc
 x'B0B1B2B3B4B5B6B7B8B9BA0B0C0DBEBF'
 dc
 x'C0818283848586878889CA0C0C0DCECF'
 dc
 x'D09192939495969798999A0D0D0DDEDF'
 dc
 x'EOE1A2A3A4A5A6A7A8A9EAOEOEODEEEF'
 dc
 x'F0F1F2F3F4F5F6F7F8F9FA0F0F0DFEFF'
model wto wto
 text=,routcde=(11),mf=1
wto size
 *-model wto
 equ
 end
 lowerc
```

Further Explorations

☐ Topics of interest regarding the use of virtual storage **♦ STORAGE macro (OBTAIN and RELEASE) ♦ CPOOL** macro (work with cell pools and cells) ♦ DSPSERV macro (create, delete, control Data Spaces and Hiperspaces) **♦** HSPSERV macro (read from and write to a Hiperspace) **☐** Other advanced topics ♦ Using RSECTs to define read-only control sections ♦ Address space creating, control, deletion ♦ Use of linkage stacks