CICS Storage 101 A Look into CICS Dynamic Storage Areas

Sarah Bertram (bertrams@us.ibm.com) Erich Hoppe (ephoppe@us.ibm.com) Software Engineers
17 November 2010

Agenda

- What is a Dynamic Storage Area?
- What does a typical CICS address space look like?
- SIT parameters and their effect on storage.
- Break down of DSA and what are they used for?
- How is the DSA managed by CICS?
- Storage manager domain summary in a dump.
- Storage manager control blocks.
- Leveraging CPSM to view Storage in real time.

Introduction

- What is DSA (Dynamic Storage Area)?
 - A storage area acquired at initialization which is used and managed by CICS to run user applications.
 - CICS getmains 3 different areas:
 - Below the 16MB line DSA
 - Above the 16MB line EDSA
 - Above the 2GB bar GDSA
 - Also referred to as 64-bit storage.

Typical z/OS address space

- What does a typical CICS address space look like?
 - Each virtual address space contains:
 - The common area below 16mb
 - The private area below 16mb
 - The extended common area above 16mb
 - The extended private area above 16mb
 - Each address space has access to the same MVS common areas but has a separate copy of the private areas.
 - Within the private areas are the user regions, and within the user regions, the DSA is located.

Typical z/OS address space

64-Bit storage	
Extended High Private LSQA/SWA/229/230	2Gb <- The Bar
(Free Extended Storage)	
Extended User Region	<pre><- Ext. User Region Start</pre>
: : Extended Common Storage	: :
: Common Storage	=========<- 16M Line : : <- Top of Private
High Private LSQA/SWA/229/230	
(Free Storage)	
User Region	<- User Region Start
: System Storage	:

What parameters effect CICS storage?

- DSALIM specifies the overall limit of the total amount of storage which CICS can allocate below the 16 MB boundary.
- EDSALIM specifies the overall limit of the total amount of storage which CICS can allocate above the 16 MB boundary.
- RENTPGM specifies whether you want CICS to allocate the read-only DSAs, RDSA and ERDSA, from read-only key-0 protected storage.
- STGPROT specifies whether you want storage protection in the CICS region.
- STGRCVY -specifies whether CICS should try to recover from a storage violation.
- TRANISO specifies, together with the STGPROT system initialization parameter, whether you want transaction isolation in the CICS region.

GDSA Storage Limit

- GDSA limit is different from DSA limit and EDSA limit. There are no SIT parms for it.
- The limit for above-the-bar storage is controlled by the MEMLIMIT value assigned to the address space by the operating system.
- MEMLIMIT can be set 3 different ways:
 - The SYS1.PARMLIB
 - The MEMLIMIT in JCL
 - //CICS EXEC PGM=DFHSIP,PARM='SI',REGION=0M,MEMLIMIT=4G
 - An IEFUSI global user exit.

Break down of the DSA

- The CICS DSA CDSA
 - The CICS-key storage area for all non-reentrant CICS-key RMODE(24) programs, all CICS-key task-lifetime storage below the 16 MB boundary, and for CICS control blocks that reside below the 16 MB boundary.
- The user DSA UDSA
 - The user-key storage area for all user-key task-lifetime storage below the 16 MB boundary
- The shared DSA SDSA
 - The user-key storage area for any non-reentrant user-key RMODE(24) programs, and also for any storage obtained by programs issuing CICS GETMAIN commands for storage below the 16 MB boundary with the SHARED option.
- The read-only DSA RDSA
 - The key-0 storage area for all reentrant programs and tables below the 16 MB boundary.

Break down of the EDSA

- The extended CICS DSA ECDSA
 - The CICS-key storage area for all non-reentrant CICS-key RMODE(ANY) programs, all CICS-key task-lifetime storage above the 16 MB boundary, and CICS control blocks that reside above the 16 MB boundary.
- The extended user DSA EUDSA
 - The user-key storage area for all user-key task-lifetime storage above the 16 MB boundary.
- The extended shared DSA ESDSA
 - The user-key storage area for any non-reentrant user-key RMODE(ANY) programs, and also for any storage obtained by programs issuing CICS GETMAIN commands for storage above the 16 MB boundary with the SHARED option.
- The extended read-only DSA ERDSA
 - The key-0 storage area for all reentrant programs and tables above the 16 MB boundary.

Break down of the GDSA

- The above the bar CICS DSA GCDSA
 - The CICS-key storage area for all storage above the 2GB boundary (above the bar).
 - ▶ The GCDSA is only used internally by CICS mainly for channels and containers.

Subpools

- CICS assigns unique subpool names to represent the storage areas within the DSAs.
- CICS uses about 180 different subpools.
- Some examples are:
 - SMSHRU24: It belongs to the SDSA. It is used for shared storage control blocks below the line.
 - TSMAIN: It belongs to the ECDSA. It contains storage for temporary storage main storage.
 - LDPGMRO: It belongs to the RDSA. It contains reentrant programs below the line.

UDSA and **EUDSA**

- The UDSA and EUDSA is used for USER task storage that reside BELOW and ABOVE the line. Some examples are:
 - The below the line user task subpool is B00xxxxx: where xxxxx is the task number.
 - The above the line user task subpool is **U00xxxxx**: where xxxxx is the task number.
- These subpool names are referred to as storage check zones.
- Each element will start and end with the subpool name.

How is the DSA managed by CICS?

- CICS manages DSA in units of allocation referred to as extents.
 - Below the line, the unit of allocation is 256kb extents.
 - Above the line, the unit of allocation is 1MB extents.
- An allocated extent can only be used by the owning DSA.
- If there is not enough space within the allocated extent to satisfy a request, additional extents are acquired as necessary until the limit is reached.
- If one of the DSAs attempts to acquire an additional extent and none are available, empty extents belonging to other DSAs can be stolen to satisfy the request.
- CICS uses "first fit" rather than a "best fit" when selecting which extent to use to satisfy the request.
- Once an extent has been allocated it will not be unallocated.

How is the DSA managed by CICS? notes

- CICS allocates extents to the requesting DSA/EDSA.
- If a request is greater than the initial extent size of 256KB/1MB, CICS will combine multiple extents creating a larger extent to satisfy the request.
 - For example, Task requests 300KB below the line (greater than a 256KB extent), so CICS will find 2 contiguous UDSA 256KB extents and make 1 512KB UDSA extent.
 - Now, for the life time of this CICS run, this 512KB extent will never be split back into 2 256KB extents and belong to the UDSA unless it is totally empty and is stolen by another DSA.

Dynamic Storage Areas in a system dump

Storage Manager Domain Summary

SM Domain status: INITIALISED

Storage recovery: YES
Storage protection requested: YES
Storage protection active: YES

Reentrant program option: PROTECT Transaction isolation requested: NO

Transaction isolation requested: NO Transaction isolation active: NO

Current DSA limit: 6144K
Current DSA total: 2304K
Currently SOS below 16M: NO

Current EDSA limit: 100M
Current EDSA total: 65M
Currently SOS above 16M: NO

Current GDSA limit: 2048M
Current GDSA total: 3M
Currently SOS above 2G: NO

MEMLIMIT: 2048M MEMLIMIT Source: IEFUSI

Storage Manager summary notes

- To look at the storage manager domain in a dump, we issue the command: verbx dfhpd660 'SM'
- The storage manager summary shows the status of the SIT options.
- The DSA/EDSA limit, correspond to the DSALIM/EDSALIM SIT PARM.
- The GDSA Limit comes from the MEMLIMIT.
 - The source of the MEMLIMIT tells you what it is set by. It can be set by the SYS1.PARMLIB, the MEMLIMIT in JCL, or by an IEFUSI global user exit.
- The current DSA/EDSA/GDSA total represents the total amount of storage that has been allocated/used, up till that point in time.
- Extents are allocated in 256kb chunks below the line and 1MB chunks above the line.

UDSA Summary

==SM: UDSA Summary

	Size:	1024K	
	Cushion size:	64K	
	Current free space:	184K	(17%)
*	Lwm free space:	184K	(17%)
*	Hwm free space:	1024K	(100%)
	Largest free area:	116K	
*	Times nostg returned:	0	
*	Times request suspended:	0	
	Current suspended:	0	
*	Hwm suspended:	0	
*	Times cushion released:	0	
	Currently SOS:	NO	
*	Times went SOS:	0	
*	Time at SOS:	00:00:00.000	
*	Storage violations:	0	
	Access:	USER	
*	Extents added:	0	
*	Extents released:	0	
	Number of extents:	3	

Extent list:	Start	End	Size	Free
	00140000	0017FFFF	256K	16K
	001C0000	001FFFFF	256K	52K
	0020000	0027FFFF	512K	116K

UDSA Summary notes

- This is a sample of just the UDSA. RDSA, CDSA, and SDSA will each have their own summaries.
- The summary will tell you the total size of the particular DSA along with its current free space. It will also give you the largest free area.
- The summary also gives you statistical information about that particular subpool.
- The * indicates that these values were reset at the last statistics interval collection time. This time is controlled by the STATINT SIT parm.
- It also displays the number of extents and their starting and ending addresses. Notice that 1 of the extents has a size of 512kb, which indicates that there must have been a request that was greater than 256kb therefore requiring 2 contiguous extents. This will now be treated as 1 extent.

ERDSA Summary

==SM: ERDSA Summary

```
Size:
 31744K
 Cushion size:
 256K
 ( 3%)
 Current free space:
 1104K
* Lwm free space:
 1104K
 ( 3%)
* Hwm free space:
 1104K
 (3%)
  Largest free area:
 400K
* Times nostg returned:
* Times request suspended:
  Current suspended:
* Hwm suspended:
* Times cushion released:
  Currently SOS:
 NO
* Times went SOS:
* Time at SOS:
 00:00:00.000
* Storage violations:
 READONLY
  Access:
* Extents added:
* Extents released:
```


ERDSA Summary Continued...

Number of extents: 19

Extent list:	Start	End	Size	Free
	14100000	141FFFFF	1024K	0 K
	14200000	142FFFFF	1024K	0 K
	14300000	143FFFFF	1024K	0 K
	14400000	145FFFFF	2048K	4 K
	14600000	146FFFFF	1024K	0 K
	14700000	148FFFFF	2048K	0 K
	14900000	149FFFFF	1024K	0 K
	14A00000	14AFFFFF	1024K	0 K
	14B00000	14BFFFFF	1024K	0 K
	1400000	14CFFFFF	1024K	12K
	15200000	152FFFFF	1024K	8K
	15500000	157FFFFF	3072K	4 K
	15800000	15DFFFFF	6144K	8K
	15E00000	15FFFFFF	2048K	20K
	16000000	161FFFFF	2048K	44K
	16200000	162FFFFF	1024K	68K
	16300000	163FFFFF	1024K	296K
	16400000	165FFFFF	2048K	400K
	16600000	166FFFFF	1024K	240K

ERDSA Summary notes

- Again, this is showing a sample from the ERDSA. The same summary will also exist for the EUDSA, ESDSA, and ECDSA.
- A key difference here is that the extent sizes are 1MB. As you can see, we have various extent sizes, such as 2MB, 3MB and even a 6MB extent.
- Also, you can see that the ERDSA has an access method of READONLY. The UDSA has an access of User. If the CICS region did not have rentpgm=Protect then the ERDSA would have access CICS.

DSA Extent Summary (below 16M)

==SM: DSA Extent summary (below 16M)

Start	End	Size	PPX_addr	Acc	DSA
00040000	0007FFFF	256K	1362E780	С	CDSA
0008000	000BFFFF	256K	13F07400	R	RDSA
000C0000	000FFFFF	256K	13F08870	U	SDSA
00100000	0013FFFF	256K	13F087A0	С	CDSA
00140000	0017FFFF	256K	13FF3050	U	UDSA
00180000	001BFFFF	256K	13FF6050	С	CDSA
001C0000	001FFFFF	256K	13FBAD20	U	UDSA
00200000	0027FFFF	512K	13FBA6D0	U	UDSA

DSA Extent Summary (above 16Mb)

==SM: DSA Extent summary (above 16M)

Start	End	Size	PPX_addr	Acc	DSA
14000000	140FFFFF	1024K	13F07870	С	ECDSA
14100000	141FFFFF	1024K	13F08B90	R	ERDSA
14200000	142FFFFF	1024K	13F08940	R	ERDSA
14300000	143FFFFF	1024K	13F0D310	R	ERDSA
14400000	145FFFFF	2048K	1A461BB0	R	ERDSA
14600000	146FFFFF	1024K	13F0D0C0	R	ERDSA
14700000	148FFFFF	2048K	13FFC810	R	ERDSA
14900000	149FFFFF	1024K	13FFC5C0	R	ERDSA
14A00000	14AFFFFF	1024K	13FFC370	R	ERDSA
14B00000	14BFFFFF	1024K	13FFC120	R	ERDSA
14C00000	14CFFFFF	1024K	1A46BDB0	R	ERDSA
14D00000	14DFFFFF	1024K	1A46BB60	С	ECDSA
14E00000	14EFFFFF	1024K	1A46B570	С	ECDSA
14F00000	14FFFFFF	1024K	13FF3120	С	ECDSA
17500000	177FFFFF	3072K	13FBAC70	U	EUDSA
17800000	17AFFFFF	3072K	13FBABC0	U	EUDSA
17B00000	17DFFFFF	3072K	13FBA620	U	EUDSA
17E00000	180FFFFF	3072K	13FBA570	U	EUDSA

Extent Summary notes

- The extent summary lists the allocated extents in ascending order by starting address.
- It also tells you what DSA it belongs to and the access type
 - Access type will be User, Cics or Read-only

Task subpool summary

==SM: Task subpool summary

Current number of tasks: 31

SMX Addr Na	ame	Id	Loc	Acc	Gets	Frees	Elems	Elemstg	Pagestg	Tran
1A412064 M	0000004	0001	В	С	0	0	0	0	0 K	CSOL
C	0000004	0003	A	С	0	0	2	2000	4 K	
В	0000004	0002	В	U	0	0	0	0	0 K	
Π	0000004	0004	A	U	0	0	0	0	0K	
• • •										
• • •										
1A412790 M	0000217	0001	В	С	0	0	0	0	0 K	WBCA
C	0000217	0003	A	С	0	0	0	0	0 K	
В	0000217	0002	В	U	2	0	2	67136	72K	
Ū(0000217	0004	A	U	2	0	2	2884528	2944K	
1A412570 M	0000218	0001	В	С	1	0	1	1584	4 K	CEMT
C	0000218	0003	A	С	3	0	3	23632	28K	
В	0000218	0002	В	U	0	0	0	0	0 K	
Ū(0000218	0004	A	U	0	0	0	0	0 K	

Task subpool summary notes

- Current number of tasks includes both user and system tasks.
- This summary shows you the 4 user task subpools associated with every task and their corresponding subpool ID.
 - ▶ **M00**00218 ID: 0001 Located in CDSA
 - C0000218 ID: 0003 Located in ECDSA
 - ▶ **B00**00218 ID: 0002 Located in UDSA
 - ▶ U0000218 ID: 0004 Located in EUDSA
- Transaction is listed along with the task number
 - New in CICS TS v4.1.
- Typically more interested in the B00 and U00 subpools as it will show us how much user storage each task is using.

Domain subpool summary (ECDSA)

==SM: Domain subpool summary (ECDSA)

Name	Id	Chn	Initf	Bndry	Fxlen	Q-c	Gets	Frees	Elems	Elemstg	Pagestg
>LGJMC	012C		4 K	4	124	Y	3	0	3	372	4 K
AITM TAB	018E		4 K	8	584	Y	21	0	21	12264	16K
AP TCA31	009A		128K	256	1792	Y	54	54	18	32256	128K
AP TXDEX			4 K	8	72	Y	201	5	196	14112	16K
KEANCHOR	0007			256			0	0	7	7168	8 K
KESTK31	0020			256			230	231	63	1806336	1764K
KESTK31E	0022			16			0	0	5	40960	40K
KETASK	0023		4 K	256	1536	Y	230	231	63	96768	132K
LD_APES	0025		4 K	8	152	Y	1	0	509	77368	80K
LD_CDE	0028		4 K	16	80	Y	1	0	508	40640	44K
LD_CNTRL	0024			16			0	0	3	15648	16K
LD_CPES	0027		4 K	8	208	Y	2827	1	2826	587808	596K
LD_CSECT	0026		4 K	8	176	Y	1	0	985	173360	176K
XMTCLASS	0015		4 K	8	192	Y	15	0	15	2880	4 K
XMTRANSN	0011		8 K	256	512	Y	68	58	31	15872	20K
XMTXDINS	0012		4 K	8	272	Y	201	5	196	53312	60K
XMTXDSTA	0013		4 K	8	176	Y	199	3	196	34496	36K
ZCRAIA	013F		4 K	8	256	Y	50	0	50	12800	16K
ZCRPL	014D		8K	8	152	Y	55	45	10	1520	8 K

Domain subpool summary (ECDSA) notes

- The domain subpool summary shows us storage usage by subpool for each DSA (in this sample, the ECDSA).
- It shows the subpool name and its associated subpool ID that we will use in a few slides.
 - The Subpool ID is assigned randomly and may not be the same after a recycle of CICS.
- It will also show you the number of getmains and freemains done for each subpool and the amount of storage being used for that particular subpool.

Storage Manager Control Blocks

- Highlighting a few of the control blocks used to manage DSA:
- SMA Storage Manage Anchor Block
 - Contains the global Storage for the SM domain. All other storage control blocks are chained from it.
- PPA Page Pool Control Area
 - There is 1 PPA for each of the 8 individual DSAs.
- PPX Page Pool Extent Area
 - 1 PPX per extent.
 - Contains the size of the extent, starting address, and ending address..
- PAM Page Allocation Map
 - 1 PAM per extent.
 - Each halfword represents 1 page of storage in the extent.

Managing an extent

- Once an extent is allocated to a particular DSA, pages of storage within the extent are assigned to the requesting subpool.
 - The size of this page is found in the PPA control block at offset x'28'
 - Typically, the page size is x'1000' for all DSAs except for the EUDSA which is x'10000'. To verify this, you should look at the PPA for the DSA you are interested in.
- The offset into the PAM that represents the allocated page is then updated with the subpool ID that corresponds to the requesting subpool.
 - Unallocated pages in the extent are represented by x'0000' in the PAM.
 - Note: You can get the subpool name the subpool ID corresponds to by going to the domain subpool summary.

PPA Example

PPA.ECDSA 13F07D60 Pagepool Control Area

```
0000
 00E06EC4 C6C8E2D4 D7D7C140 40404040
 C5C3C4E2 C1404040 13F07C80 13F07E40
0020
 00000000 00100000 FFF00000 00100000
 13F07870 1A46C270 00001000 FFFFF000
0040 00083000 00020000 00000000 0007A000
 0000000 00000000 0000000 00000000
0060 00000000 00000000 20010500 00000000
 00000000 00000191 00000191 00064000
0080 0005D000 00000044 0000003A 00000000
 00000000 00000000 00000000 00000000
00A0 00096000 00000000 00000000 00000000
 00000000 00800000 13F9A338 00800000
00020000 0000000C 00000000 00000000
```

- Offset x'10' is the DSA name
 - **ECDSA**
- Offset x'20' is the first PPX address.
- Offset x'28' is x'1000' indicating page size

PPX Example

PPX.ECDSA 13FF6120 Pagepool Extent Control Area

- Offset x'20' is the size of the extent
- Offset x'24' is the start of the extent
- Offset x'28' is the last byte of the extent

PAM Example

PAM.ECDSA 13FF6170 Page Allocation Map

```
 0000
 00250137
 01100110
 00030139
 01390139
 013A0027
 001B0020
 00200020
 00200020

 0020
 00200020
 0061002E
 00230011
 00030003
 001D00BB
 00FB0003
 001D0020
 00200020

 0040
 00200020
 00200020
 00230003
 009D0146
 00930026
 00250136
 00030181
 01820070

 0060
 00080008
 018D0026
 00030003
 001D013B
 01840187
 01540025
 01400008
 014D014D

 0080
 014E014E
 016B0023
 01720174
 01760177
 01790008
 017B0026
 016C002E
 013C0000
```

- Page of storage at offset X'08' is allocated to subpool ID 0003
- Page of storage at offset X'34' is allocated to subpool ID 00FB
- Page of storage at offset X'9E' is unallocated.

What virtual storage address does an offset into the PAM correspond to?

- For example, You are looking at a PPX for a 1M extent in the ECDSA that starts at address 14F00000. In the associated PAM you see a subpool ID 00FB at offset x'34' and would like to determine the address of the storage this corresponds to. You verified the page size to be x'1000' by looking at the PPA.ECDSA.
- Utilize the following formula:
 - Offset into PAM / 2 * Pagesize + start of the extent = page address.
 - 34 / 2 * 1000 + 14F00000 = 14F1A000
 - For our example, offset x'34' into the PAM represents virtual storage address 14F1A000 for x'1000' bytes.

What offset into the PAM does a virtual storage address correspond to?

- Gather the following information:
 - Address you are interested in.
 - Find the starting address of the extent in which your address falls within.
 - Verify the page size by looking at the PPA for that DSA.
- Utilize the following formula to determine the offset into the PAM.
 - (Address Extent start) / Page Size * 2 = Offset into PAM.

Example

- You are interested in knowing if address 14F057D0 is allocated and if so, what subpool ID it belongs to?
 Address 14F057D0 falls in the ECDSA extent starting at 14F00000.
- (Address Extent start) / Page Size * 2 = Offset into PAM.
 - ▶ (14F057D0 14F00000) = 57D0
 - > 57D0 / 1000 = 5
 - > 5*2 = A
- Address 14F057D0 is represented by offset x'A' into the PAM.

```
PAM.ECDSA 13FF6170 Page Allocation Map
```

```
 0000
 00250137
 01100110
 00030139
 01390139
 013A0027
 001B0020
 00200020
 00200020
 00200020

 0020
 00200020
 0061002E
 00230011
 00030003
 001D00BB
 00FB0003
 001D0020
 00200020

 0040
 00200020
 00200020
 00230003
 009D0146
 00930026
 00250136
 00030181
 01820070

 0060
 00080008
 018D0026
 00030003
 001D013B
 01840187
 01540025
 01400008
 014D014D

 0080
 014E014E
 016B0023
 01720174
 01760177
 01790008
 017B0026
 016C002E
 013C013D
```


Example Continued...

- The PAM at offset x'A' contains 0139.
- To determine what subpool name corresponds to subpool ID 0139:
 - Look in the Domain subpool summary for ECDSA.
 - Look under the ID column for 0139.

```
==SM: Domain subpool summary (ECDSA)
 Id Chn Initf Bndry Fxlen Q-c Gets Frees Elems Elemstg Pagestg
 Name
 >LGJMC
 012C
 4 K
 124 Y
 372
 4 K
 584 Y
  AITM TAB 018E
 4 K
 2.1
 2.1
 12264
 16K
 TSBRB
 0120
 56 Y
 0 K
 12288
 64
 12K
 TSBUFFRS 0139
 0118
 4 K
 88 Y
 88
 4 K
 TSDTN
```

So address 14F057D0 belongs to the TSBUFFRS subpool.

Utilizing CPSM and a WUI to view Storage

Using CPSM to view storage

- If you have CPSM installed and a WUI (Web User Interface) running, you can leverage them to view information about storage usage.
- The CICS region operations views in the WUI provides you with the links to view various storage information, such as Dynamic Storage Areas, Domain subpools and Task subpools.

CICS region operations views

- CICS regions
- Dynamic storage areas
- Dynamic storage area global
- MVS storage areas
- Domain subpool
- Task subpool

Using CPSM to view storage notes

- To get to the CICS Regions Operations View click:
 - CICS operation views under View Menus
 - CICS Regions operations Views

Dynamic Storage Area Global

Dynamic Storage Area Global notes

- Dynamic Storage Area Global view provides a real time look at your DSA and EDSA limits and total storage.
- Allows you filter by context and scope.
 - Context is the CICSPlex name
 - Scope is a subset of the context and limits the results from the commands to particular CICS Systems.

Dynamic Storage Areas View

Dynamic Storage Areas View notes

- The CPSM Dynamic Storage Areas Views gives you a real time look into your systems showing you the current storage usage totals for each individual DSA.
- From the Dynamic Storage Areas view, you can click on each particular DSA to get more information on it.
- The information provided with this view is similar to the Storage Manager Domain summary in the dump view.
- In addition to scope and context, you can also filter results by DSA.
- Note: The size for GCDSA is in KB while all the others are in bytes.

Domain Subpool

Domain Subpool notes

- You can filter down to the subpool names that you are interested in.
 - You can use * character as a wildcard at the end of a string or a + as a placeholder.
 - Note: Case sensitive!

Task Subpool

Task subpool

4 records on 1 pages.

CICS system Record name	Name of dynamic storage area (DSA)	Number of GETMAIN requests	Number of FREEMAIN requests		Current page storage		•
			YAY	VAV		YAY	
1 IYNX34	CDSA	6	51	61	16KB		24KB
2 IYNX34	ECDSA	54	2	542	348KB		484KB
3 IYNX34	EUDSA	1	1	11	192KB		256KB
4 IYNX34	UDSA	23	33	233	0		80KB

4 records on 1 pages.

Resource name: TSKSPOOL. View name: EYUSTARTTSKSPOOL.TABULAR

Summary

- What is a Dynamic Storage Area.
- What does a typical CICS address space look like.
- SIT parameters and their effect on storage.
- Break down of DSA and what are they used for.
- How is the DSA managed by CICS.
- Storage manager domain summary in a dump.
- Storage manager control blocks.
- Leveraging CPSM to view Storage in real time.

Additional Product Resources

- WebSphere and CICS Support blog http://www.ibm.com/developerworks/mydeveloperworks/blogs/aimsupport/
- IBM_CICS support news on Twitter http://www.ibm.com/support/docview.wss?uid=swg21384915
- Track specific CICS APARs or CICS APARs by component id http://www.ibm.com/support/docview.wss?uid=swg21422149
- Sign up to receive technical support e-mails http://www.ibm.com/software/support/einfo.html
- CICS Featured documents
 http://www.ibm.com/support/docview.wss?uid=swg27006900
- Webcasts for CICS and OMEGAMON http://www.ibm.com/support/docview.wss?uid=swg27007244
- CICS Transaction Server Support Web page
 http://www.ibm.com/support/entry/portal/Overview/Software/Other_Software/CICS_Transaction_Server

We Want to Hear From You!

Tell us about what you want to learn

Suggestions for future topics
Improvements and comments about our webcasts
We want to hear everything you have to say!

Please send your suggestions and comments to: wsehelp@us.ibm.com

Questions and Answers

