8.0

Planning for IBM MQ

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Planning	5
IBM MQ and IBM MQ Appliance on premises considerations for GDPR readiness	18
Architectures based on a single queue manager	
Architectures based on multiple queue managers	28
Planning your distributed queues and clusters	28
Planning your distributed publish/subscribe network	78
Planning your storage and performance requirements	115
Disk space requirements on distributed platforms	115
Planning file system support	117
IBM MQ and UNIX System V IPC resources	145
Shared memory on AIX	145
IBM MQ and UNIX Process Priority	146
Planning your IBM MQ client environment on HP Integrity NonStop Server	146
Preparing the HP Integrity NonStop Server environment	146
IBM MQ and HP NonStop TMF	147
Using HP NonStop TMF	147
Planning your IBM MQ environment on z/OS	
Planning your storage and performance requirements on z/OS	149
Planning your page sets and buffer pools	155
Planning your coupling facility and offload storage environment	163
Planning your logging environment	173
Planning for IBM MQ Managed File Transfer	181
Planning for channel initiator SMF data	184
Planning for backup and recovery	185
Planning your z/OS UNIX or UNIX System Services environment	
Planning your z/OS TCP/IP environment	194
Notices	197
Programming interface information	
Trademarks	

Planning

When planning your IBM MQ environment, consider the support that IBM MQ provides for single and multiple queue manager architectures, and for point-to-point and publish/subscribe messaging styles. Also plan your resource requirements, and your use of logging and backup facilities.

Before you plan your IBM MQ architecture, familiarize yourself with the basic IBM MQ concepts. See <u>IBM</u> MQ Technical overview.

IBM MQ architectures range from simple architectures using a single queue manager, to more complex networks of interconnected queue managers. Multiple queue managers are connected together using distributed queuing techniques. For more information about planning single queue manager and multiple queue manager architectures, see the following topics:

- "Architectures based on a single queue manager" on page 27
- "Architectures based on multiple queue managers" on page 28
 - "Planning your distributed queues and clusters" on page 28
 - "Planning your distributed publish/subscribe network" on page 78

On IBM MQ for z/OS[®] you can use shared queues and queue sharing groups to enable you to implement workload balancing, and your IBM MQ applications to be scalable and highly available. For information about shared queues and queue-sharing groups, see Shared queues and queue-sharing groups.

For information about planning for multiple installations, storage and performance requirements, and use of clients, see the other subtopics.

Entities for MQTT clients

MQTT names for client pack, clients, and client sample apps

machine-to-machine (M2M)

Mobile Messaging and M2M

Mobile Messaging and M2M Client Pack

IBM Messaging Telemetry Clients

IBM Messaging Telemetry Clients SupportPac

MOTT client for Java

MQTT messaging client for JavaScript

MQTT client for C

MQTT client sample Java app

MQTT client sample Java app for Android

MQTT messaging client sample JavaScript pages

MQTT client sample C app

MQTT phrases, xrefs, filepaths

The examples are MQTTV3ASample.c in sdkroot\SDK\clients\c\samples.

SURTOUL (SUR (CITETIES (C (Samples.

MQTT build options for different platforms

Install a C development environment on the platform on which you are building.

System requirements for IBM Messaging Telemetry Clients SupportPac

The client identifier must be unique across all clients that connect to the server, and must not be the same as the queue manager name on the server.

The configuration gives everyone permission to publish and subscribe to any topic. The configuration of security and access control is minimal and is intended only for a queue manager that is on a secure

network with restricted access. To run IBM WebSphere® MQ and MQTT in an insecure environment, you must configure security. To configure security for IBM WebSphere MQ and MQTT, see the related links at the end of this task.

If you use the default MqttConnectOptions, or set MqttConnectOptions.cleanSession to true before connecting the client, any old subscriptions for the client are removed when the client connects. Any new subscriptions the client makes during the session are removed when it disconnects.

If you set MqttConnectOptions.cleanSession to false before connecting, any subscriptions the client creates are added to all the subscriptions that existed for the client before it connected. All the subscriptions remain active when the client disconnects.

Another way of understanding the way the cleanSession attribute affects subscriptions is to think of it as a modal attribute. In its default mode, cleanSession=true, the client creates subscriptions and receives publications only within the scope of the session. In the alternative mode, cleanSession=false, subscriptions are durable. The client can connect and disconnect and its subscriptions remain active. When the client reconnects, it receives any undelivered publications. While it is connected, it can modify the set of subscriptions that are active on its behalf.

You must set the cleanSession mode before connecting; the mode lasts for the whole session. To change its setting, you must disconnect and reconnect the client. If you change modes from using cleanSession=false to cleanSession=true, all previous subscriptions for the client, and any publications that have not been received, are discarded.

Example scripts to configure SSL certificates for Windows

Change *sdkroot* to suit your environment.

Install a Java development kit (JDK) at Version 7 or later.

Version 7 is required to run the **keytool** command to certify certificates. If you are not going to certify certificates, you do not require the Version 7 JDK.

Build output is produced in the current directory.

MOTTCLIENT DIR must point to the base directory containing the MOTT client source code.

Default MQTTCLIENT_DIR is the current directory

Default TOOL DIR is /Applications/Xcode.app/Contents/Developer/Platforms

Default OPENSSL_DIR is sdkroot/openssl, relative to sdkroot/sdk/clients/c/mgttv3c/src

OPENSSL_DIR must point to the base directory containing the OpenSSL build.

Example: make -f MQTTios.mak MQTTCLIENT_DIR=sdkroot/sdk/clients/c/mqttv3c/src all ifndef TOOL DIR

TOOL_DIR = /Applications/Xcode.app/Contents/Developer/Platforms endif

IPHONE SDK = iPhoneOS.platform/Developer/SDKs/iPhoneOS6.0.sdk

IPHONESIM_SDK = iPhoneSimulator.platform/Developer/SDKs/iPhoneSimulator6.0.sdk

SDK_ARM = \${TOOL_DIR}/\${IPHONE_SDK}

SDK_i386 = \${TOOL_DIR}/\${IPHONESIM_SDK}

MQTTLIB = mqttv3c

SOURCE_FILES = \$\{\text{filter-out }\{\text{MQTTCLIENT_DIR}\}/\text{MQTTCLIENT_DIR}\\/SSLSocket.c, \$\{\text{ALL_SOURCE_FILES}\}\}

MQTTLIB_DARWIN = darwin_x86_64/lib\${MQTTLIB}.a

MQTTLIB_S = mqttv3cs

SOURCE FILES S = \$\{\text{filter-out \$\{\text{MOTTCLIENT DIR}\{\text{MOTTAsync.c.} \$\{\text{ALL SOURCE FILES}\}\}}

MQTTLIB_DARWIN_S = darwin_x86_64/lib\${MQTTLIB_S}.a

 $MQTTLIB_A = mqttv3a$

SOURCE_FILES_A = \${filter-out \${MQTTCLIENT_DIR}/MQTTClient.c \${MQTTCLIENT_DIR}/SSLSocket.c, \${ALL_SOURCE_FILES}}

MOTTLIB DARWIN A = darwin x86 64/lib\${MOTTLIB A}.a

MOTTLIB AS = mgttv3as

SOURCE_FILES_AS = \${filter-out \${MQTTCLIENT_DIR}/MQTTClient.c, \${ALL_SOURCE_FILES}}

MQTTLIB_DARWIN_AS = darwin_x86_64/lib\${MQTTLIB_AS}.a

CC = iPhoneOS.platform/Developer/usr/bin/gcc

CC_armv7 = \${TOOL_DIR}/\${CC} -arch armv7

 $CC_armv7s = {TOOL_DIR}/{CC} - arch armv7s$

CC_i386 = \${TOOL_DIR}/\${CC} -arch i386

CCFLAGS = -Os -Wall -fomit-frame-pointer

CCFLAGS_SO_ARM = \${CCFLAGS} -isysroot \${SDK_ARM} -I\${OPENSSL_DIR}/include -L\$

{SDK_ARM}/usr/lib/system

```
CCFLAGS_SO_i386 = ${CCFLAGS} -isysroot ${SDK_i386} -I${OPENSSL_DIR}/include -L$
{SDK i386}/usr/lib/system
all: ${MQTTLIB_DARWIN} ${MQTTLIB_DARWIN_A} ${MQTTLIB_DARWIN_AS} ${MQTTLIB_DARWIN_S}
${MOTTLIB DARWIN}: ${SOURCE FILES}
 -mkdir darwin x86 64
 ${CC_armv7} ${CCFLAGS_SO_ARM} -c ${SOURCE_FILES} -DUSE_NAMED_SEMAPHORES
-DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -o $@.armv7 *.o
 rm *.o
 ${CC armv7s} ${CCFLAGS SO ARM} -c ${SOURCE FILES} -DUSE NAMED SEMAPHORES
-DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -o $@.armv7s *.o
 rm *.o
 ${CC_i386} ${CCFLAGS_SO_i386} -c ${SOURCE_FILES} -DUSE_NAMED_SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK i386} -o $@.i386 *.o
 rm *.o
 lipo -create $@.armv7 $@.armv7s $@.i386 -output $@
${MQTTLIB_DARWIN_A}: ${SOURCE_FILES_A}
  -mkdir darwin x86 64
 ${CC_armv7} ${CCFLAGS_SO_ARM} -c ${SOURCE_FILES_A} -DMQTT_ASYNC
-DUSE NAMED SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -o $@.armv7 *.o
 rm *.o
 ${CC_armv7s} ${CCFLAGS_SO_ARM} -c ${SOURCE_FILES_A} -DMQTT_ASYNC
-DUSE_NAMED_SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK ARM} -o $@.armv7s *.o
 rm *.o
 ${CC i386} ${CCFLAGS SO i386} -c ${SOURCE FILES A} -DMOTT ASYNC
-DUSE_NAMED_SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK_i386} -o $@.i386 *.o
 rm *.o
 lipo -create $@.armv7 $@.armv7s $@.i386 -output $@
${MQTTLIB_DARWIN_S}: ${SOURCE_FILES_S}
 -mkdir darwin x86 64
 ${CC_armv7} ${CCFLAGS_SO_ARM} -c ${SOURCE_FILES_S} -DOPENSSL
-DUSE_NAMED_SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK ARM} -L${OPENSSL DIR}/armv7 -lssl -lcrypto -o $@,armv7 *.o
 rm *.o
 ${CC armv7s} ${CCFLAGS SO ARM} -c ${SOURCE FILES S} -DOPENSSL
-DUSE NAMED SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -L${OPENSSL_DIR}/armv7s -lssl -lcrypto -o $@.armv7s *.o
 rm *.o
 ${CC_i386} ${CCFLAGS_SO_i386} -c ${SOURCE_FILES_S} -DOPENSSL -DUSE_NAMED_SEMAPHORES
-DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -L${OPENSSL_DIR}/i386 -lssl -lcrypto -o $@.i386 *.o
 rm *.o
 lipo -create $@.armv7 $@.armv7s $@.i386 -output $@
${MOTTLIB DARWIN AS}: ${SOURCE FILES AS}
 -mkdir darwin x86 64
 ${CC armv7} ${CCFLAGS_SO_ARM} -c ${SOURCE_FILES_AS} -DMQTT_ASYNC -DOPENSSL
-DUSE_NAMED_SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -L${OPENSSL_DIR}/armv7 -lssl -lcrypto -o $@.armv7 *.o
 rm *.o
 ${CC armv7s} ${CCFLAGS SO ARM}-c ${SOURCE FILES AS}-DMOTT ASYNC-DOPENSSL
-DUSE NAMED SEMAPHORES -DNOSIGPIPE
 libtool -static -syslibroot ${SDK_ARM} -L${OPENSSL_DIR}/armv7s -lssl -lcrypto -o $@.armv7s *.o
 rm *.o
 ${CC_i386} ${CCFLAGS_SO_i386} -c ${SOURCE_FILES_AS} -DMQTT_ASYNC -DOPENSSL
```

-DUSE_NAMED_SEMAPHORES -DNOSIGPIPE

libtool -static -syslibroot ${SDK_ARM} -L_{OPENSSL_DIR}/i386$ -lssl -lcrypto -o @.i386 *.o rm *.o

lipo -create \$@.armv7 \$@.armv7s \$@.i386 -output \$@

.PHONY : clean

clean:

-rm -f *.obj

-rm -f -r darwin_x86_64

Download and install the iOS development tools.

For links to client API documentation for the MQTT client libraries, see MQTT client programming reference.

You can run an MQTT client for Java app on any platform with JSE 1.5 or above that is "Java Compatible" Log on with a user ID that has administrative authority to IBM WebSphere MQ.

The server is now ready for you to test your MQTT V3.1 app.

You must have access to an MQTT Version 3.1 server that supports the MQTT protocol over SSL.

If there is a firewall between your client and the server, check that it does not block MQTT traffic.

You can run an MQTT client for Java app on any platform with JSE 1.5 or above that is "Java Compatible". See System requirements for IBM Messaging Telemetry Clients SupportPac.

The SSL channels must be started.

Choose an MQTT server to which you can connect the client app.

The statement rm *.o deletes all the object files that are created for each library. lipo concatenates all three libraries into one file.

Download the IBM Messaging Telemetry Clients SupportPac.

Download the IBM Messaging Telemetry Clients SupportPac and install the MQTT SDK.

either IBM MessageSight or IBM WebSphere MQ as the MQTT server

The server must support the MQTT Version 3.1 protocol.

The server must support the MQTT Version 3.1 protocol over SSL.

The MQTT Paho sample applications in the SDK are set up to connect to the Eclipse M2M server by default. See MQTT Sandbox Server. You do not have to configure a server to try the Paho sample applications out.

Create and run the scripts to generate key-pairs and certificates, and configure IBM WebSphere MQ as the MOTT server.

Check the SSL channels are running and are set up as you expect.

Connections between the MQTT client and the queue manager are always initiated by the MQTT client. The MQTT client is always the SSL client. Client authentication of the server and server authentication of the MQTT client are both optional.

As an alternative to using SSL, some kinds of Virtual Private Network (VPN), such as IPsec, authenticate the endpoints of a TCP/IP connection. VPN encrypts each IP packet that flows over the network. Once such a VPN connection is established, you have established a trusted network. You can connect MQTT clients to telemetry channels using TCP/IP over the VPN network.

The client always attempts to authenticate the server, unless the client is configured to use a CipherSpec that supports anonymous connection. If the authentication fails, then the connection is not established. By providing the client with a private signed digital certificate, you can authenticate the MQTT client to WebSphere MQ. The WebSphere MQ Administrator can force MQTT clients to authenticate themselves to the queue manager using SSL. You can only request client authentication as part of mutual authentication. Client authentication using SSL relies upon the client having a secret. The secret is the private key of the client in the case of a self-signed certificate, or a key provided by a certificate authority. The key is used to sign the digital certificate of the client. Anyone in possession of the corresponding public key can verify the digital certificate. Certificates can be trusted, or if they are chained, traced back through a certificate chain to a trusted root certificate. Client verification sends all the certificates in the certificate chain provided by the client to the server. The server checks the certificate chain until it finds a certificate it trusts. The trusted certificate is either the public certificate generated from a self-signed certificate, or a root certificate typically issued by a certificate authority. As a final, optional, step the trusted certificate can be compared with a "live" certificate revocation list.

The trusted certificate might be issued by a certificate authority and already included in the JRE certificate store. It might be a self-signed certificate, or any certificate that has been added to the telemetry channel keystore as a trusted certificate.

The telemetry channel has a combined keystore/truststore that holds both the private keys to one or

more telemetry channels, and any public certificates needed to authenticate clients. Because an SSL channel must have a keystore, and it is the same file as the channel truststore, the JRE certificate store is never referenced. The implication is that if authentication of a client requires a CA root certificate, you must place the root certificate in the keystore for the channel, even if the CA root certificate is already in the JRE certificate store. The JRE certificate store is never referenced.

Think about the threats that client authentication is intended to counter, and the roles the client and server play in countering the threats. Authenticating the client certificate alone is insufficient to prevent unauthorized access to a system. If someone else has got hold of the client device, the client device is not necessarily acting with the authority of the certificate holder. Never rely on a single defense against unwanted attacks. At least use a two-factor authentication approach and supplement possession of a certificate with knowledge of private information. For example, use JAAS, and authenticate the client using a password issued by the server.

The primary threat to the client certificate is that it gets into the wrong hands. The certificate is held in a password protected keystore at the client. How does it get placed in the keystore? How does the MQTT client get the password to the keystore? How secure is the password protection? Telemetry devices are often easy to remove, and then can be hacked in private. Must the device hardware be tamper-proof? Distributing and protecting client-side certificates is recognized to be hard; it is called the key-management problem.

A secondary threat is that the device is misused to access servers in unintended ways. For example, if the MQTT application is tampered with, it might be possible to use a weakness in the server configuration using the authenticated client identity.

To authenticate an MQTT client using SSL, configure the telemetry channel, and the client.

The IBM MQ administrator configures telemetry channels at the server. Each channel is configured to accept a TCP/IP connection on a different port number. SSL channels are configured with passphrase protected access to key files. If an SSL channel is defined with no passphrase or key file, the channel does not accept SSL connections.

The client JVM must use the standard socket factory from JSSE. If you are using Java ME, you must ensure that the JSSE package is loaded. If you are using Java SE, JSSE has been included with the JRE since Java version 1.4.1.

The SSL connection requires a number of SSL properties to be set before connecting. You can set the properties either by passing them to the JVM using the -D switch, or you can set the properties using the MqttConnectionOptions.setSSLProperties method.

If you load a non-standard socket factory, by calling the method

MqttConnectOptions.setSocketFactory(javax.net.SocketFactory), then the way SSL settings are passed to the network socket is application defined.

Server authentication using SSL authenticates the server to which you are about to send confidential information to. The client performs the checks matching the certificates sent from the server, against certificates placed in its truststore, or in its JRE cacerts store.

The JRE certificate store is a JKS file, cacerts. It is located in JRE InstallPath\lib\security\. It is installed with the default password changeit. You can either store certificates you trust in the JRE certificate store, or in the client truststore. You cannot use both stores. Use the client truststore if you want to keep the public certificates the client trusts separate from certificates other Java applications use. Use the JRE certificate store if you want to use a common certificate store for all Java applications running on the client. If you decide to use the JRE certificate store review the certificates it contains, to make sure you trust them.

You can modify the JSSE configuration by supplying a different trust provider. You can customize a trust provider to perform different checks on a certificate. In some OGSi environments that have used the MQTT client, the environment provides a different trust provider.

To authenticate the telemetry channel using SSL, configure the server, and the client.

When SSLCIPH is used with a telemetry channel, it means "SSL Cipher Suite".

The SSL cipher suite is the one supported by the JVM that is running the telemetry (MQXR) service.

If the SSLCIPH parameter is blank, no attempt is made to use SSL on the channel.

SSLCIPH specifies the CipherSpec that is used on the channel. The maximum length is 32 characters. This parameter is valid on all channel types which use transport type TRPTYPE (TCP).

Specify the name of the CipherSpec you are using. The CipherSpecs that can be used with IBM MQ SSL support are shown in the following table. If a specific named CipherSpec is being used, the **SSLCIPH** values at the two ends of a channel must specify the same named CipherSpec.

On IBM MQ for z/OS; IBM is is IBM i; you can also specify the two digit hexadecimal code of a CipherSpec, whether or not it appears in the table. On IBM i, installation of AC3 is a prerequisite for the use of SSL.

If you plan to use SHA-2 cipher suites, see System requirements for using SHA-2 cipher suites with MQTT channels.

The value for this parameter is also used to set the value of SECPROT

Download and redistribution of the OpenSSL package is subject to stringent import and export regulation, and open source licensing conditions. Take careful note of the restrictions and warnings before you decide whether to download the package.

For the C samples, the store is a Privacy-Enhanced Mail (PEM) file. For the Java samples it is a Java keystore (JKS).

Create a script in the client samples directory to compile and run Sample on your chosen platform. Install a Java development kit (JDK) Version 6 or later.

Because you are developing a Java app for Android, the JDK must come from Oracle. You can get the JDK from Java SE Downloads.

Each successive line that defines the implementation of a target must start with a tab character.

The default file persistence class in the Java SE MQTT client supplied with IBM MQ Telemetry creates a folder with the name: clientIdentifier-tcphostNameport or clientIdentifier-sslhostNameport in the client working directory. The folder name tells you the hostName and port used in the connection attempt Open the MQTT client sample Java app for Android.

Connect to an MQTT server.

```
# Build output is produced in the current directory.
```

- # MQTTCLIENT_DIR must point to the base directory containing the MQTT client source code.
- # Default MQTTCLIENT_DIR is the current directory
- # Default OPENSSL_DIR is sdkroot\openSSL, relative to sdkroot\sdk\clients\c\mqttv3c\src
- # OPENSSL_DIR must point to the base directory containing the OpenSSL build.
- # Example: make -f MQTTwin.mak MQTTCLIENT_DIR=sdkroot/sdk/clients/c/mqttv3c/src # Set the build environment, for example:
- # %comspec% /k ""C:\Program Files\Microsoft Visual Studio 9.0\VC\vcvarsall.bat"" x86
- # set path=%path%;C:\Program Files\GnuWin32\bin;C:\cygwin\bin

ifndef MQTTCLIENT_DIR

MQTTCLIENT_DIR = \${CURDIR}

endif

VPATH = \${MQTTCLIENT_DIR}

ifndef OPENSSL_DIR

OPENSSL_DIR = \${MQTTCLIENT_DIR}/../../../openssl-1.0.1c

endif

ALL_SOURCE_FILES = \${wildcard \${MQTTCLIENT_DIR}/*.c}

MOTTLIB = mqttv3c

MQTTDLL = windows_ia32/\${MQTTLIB}.dll

SOURCE_FILES = \${filter-out \${MQTTCLIENT_DIR}/MQTTAsync.c \${MQTTCLIENT_DIR}/SSLSocket.c, \${ALL_SOURCE_FILES}}

MANIFEST = mt -manifest \${MQTTDLL}.manifest -outputresource:\${MQTTDLL}\;2

MOTTLIB S = mqttv3cs

MQTTDLL_S = windows_ia32/\${MQTTLIB_S}.dll

SOURCE_FILES_S = \$\{\text{filter-out }\{\text{MQTTCLIENT_DIR}\}\/\text{MQTTAsync.c, }\{\text{ALL_SOURCE_FILES}\}\}

MANIFEST_S = mt -manifest \${MQTTDLL_S}.manifest -outputresource:\${MQTTDLL_S}\;2

MQTTLIB_A = mqttv3a

MQTTDLL_A = windows_ia32/\${MQTTLIB_A}.dll

SOURCE_FILES_A = \$\{\text{filter-out \$\{MQTTCLIENT_DIR\}/MQTTClient.c \$\{MQTTCLIENT_DIR\}/\}\} \\
\$\{\ALL_SOURCE_FILES\}\}

MANIFEST_S = mt -manifest \${MQTTDLL_S}.manifest -outputresource:\${MQTTDLL_S}\;2

MQTTLIB_AS = mqttv3as

MOTTDLL AS = windows ia32/\${MOTTLIB AS}.dll

SOURCE_FILES_AS = \$\{\text{filter-out }\{\text{MQTTCLIENT_DIR}\}\/\text{MQTTClient.c, }\{\text{ALL_SOURCE_FILES}\}\}

 $MANIFEST_S = mt - manifest \$\{MQTTDLL_S\}. manifest - output resource: \$\{MQTTDLL_S\}\; 2$

CC = cl

```
CPPFLAGS = /D "WIN32" /D "_UNICODE" /D "UNICODE" /D "_CRT_SECURE_NO_WARNINGS"
CFLAGS = /nologo /c /O2 /W3 /Fd /MD /TC
INC = /I ${MQTTCLIENT_DIR} /I ${MQTTCLIENT_DIR}/..
CPPFLAGS S = ${CPPFLAGS}/D "OPENSSL"
INC_S = \{INC\}/I \{OPENSSL_DIR\}/inc32/
LD = link
LINKFLAGS = /nologo /machine:x86 /manifest /dll
WINLIBS = kernel32.lib user32.lib gdi32.lib winspool.lib comdlg32.lib\
 advapi32.lib shell32.lib ole32.lib oleaut32.lib uuid.lib\
 odbc32.lib odbccp32.lib ws2 32.lib
IMP = /implib:${@:.dll=.lib}
LIBPDB = /pdb:${@:.dll=.pdb}
LIBMAP = /map:${@:.dll=.map}
WINLIBS_S = ${WINLIBS} crypt32.lib ssleay32.lib libeay32.lib
LIBPATH S = /LIBPATH:${OPENSSL DIR}/lib
${MQTTDLL}: ${SOURCE_FILES}
  -mkdir windows ia32
 -rm ${CURDIR}/MQTTAsync.obj
  ${CC} ${CPPFLAGS} ${CFLAGS} ${INC} /Fo ${SOURCE_FILES}
  ${LD} ${LINKFLAGS} ${IMP} ${LIBPDB} ${LIBMAP} ${WINLIBS} *.obj /out:${MQTTDLL}
  ${MANIFEST}
${MQTTDLL_A}: ${SOURCE_FILES_A}
  -mkdir windows ia32
 -rm ${CURDIR}/MQTTClient.obj
  ${CC} ${CPPFLAGS} ${CFLAGS} ${INC} /Fo ${SOURCE_FILES_A}
  ${LD} ${LINKFLAGS} ${IMP} ${LIBPDB} ${LIBMAP} ${WINLIBS} *.obj /out:${MOTTDLL A}
  ${MANIFEST_A}
${MOTTDLL S}: ${SOURCE FILES S}
  -mkdir windows_ia32
  -rm ${CURDIR}/MQTTAsync.obj
  ${CC} ${CPPFLAGS_S} ${CFLAGS} ${INC_S} /Fo ${SOURCE_FILES}
  ${LD} ${LINKFLAGS} ${IMP} ${LIBPDB} ${LIBMAP} ${WINLIBS S} ${LIBPATH S} *.obj /out:$
{MOTTDLL S}
  ${MANIFEST_S}
${MQTTDLL_AS}: ${SOURCE_FILES_AS}
  -rm ${CURDIR}/MQTTClient.obj
  ${CC} ${CPPFLAGS S} ${CFLAGS} ${INC S} /Fo ${SOURCE FILES AS}
  ${LD} ${LINKFLAGS} ${IMP} ${LIBPDB} ${LIBMAP} ${WINLIBS_S} ${LIBPATH_S} *.obj /out:$
(MOTTDLL AS)
  $(MANIFEST_AS)
all: ${MQTTDLL_A} ${MQTTDLL_A} ${MQTTDLL_S}
.PHONY: clean
clean:
  -rm -f *.obj
 -rm -f -r windows_ia32
This step is optional on Windows because you can administer IBM WebSphere MQ as a Windows
administrator.
Set the location of the MOTT source code.
Run the makefile in the same directory as the MQTT source files, or set the MQTTCLIENT_DIR command-
line parameter:
make -f makefile MQTTCLIENT_DIR=sdkroot/SDK/clients/c/mqttv3c/src
Add the following lines to the makefile:
The example sets VPATH to the directory where make searches for source files that are not explicitly
identified; for example all the header files that are required in the build.
Set the location of the OpenSSL libraries.
This step is required to build the SSL versions of the MQTT client for C libraries.
Set the default path to the OpenSSL libraries to same directory as you expanded the MQTT SDK.
Otherwise, set OPENSSL_DIR as a command-line parameter.
```

OpenSSL is the OpenSSL directory that contains all the OpenSSL subdirectories. You might have to move the directory tree from where you expanded it, because it contains unnecessary empty parent directories. Select all the source files that are required to build each MQTT library. Also, set the name and location of the MQTT library to build.

The source files depend on whether you are building a synchronous or asynchronous library, and whether the library includes SSL or not.

Add the following line to the makefile to list all the MQTT source files:

Set the keystore location and attributes with MQ Explorer, or with the **DEFINE CHANNEL** command; see DEFINE CHANNEL (MQTT). Multiple channels can share a keystore.

MQTT non-phrases

```
MQTTClient mqttClient = new MqttClient( "ssl://www.example.org:8884", "clientId1");
mqttClient.connect();
```

SampleAsyncCallBack

SampleAsyncCallBack is in the org.eclipse.paho.client.mqttv3 package. It calls the asynchronous MQTT API. The asynchronous API does not wait for MQTT to complete processing a call; it returns to the application. The application carries on with other tasks, then waits for the next event to arrive for it to process. MQTT posts an event notification back to the application when it completes processing. The event driven MQTT interface is suited to the service and activity programming model of Android and other event driven operating systems.

As an example, look at how the mqttExerciser sample integrates MQTT into Android using the service and activity programming model.

SampleAsyncWait

SampleAsyncWait is in the org.eclipse.paho.client.mqttv3 package. It uses the asynchronous MQTT API; it waits on a different thread until an action completes. The main thread can do other work until it synchronizes on the thread that is waiting for the MQTT action to complete.

The example command files create the certificates and certificate stores as described in the steps in the task. In addition, the example sets up the MQTT client queue manager to use the server certificate store. The example deletes and re-creates the queue manager by calling the SampleMQM. bat script that is provided with IBM WebSphere MQ.

initcert.bat

initcert.bat sets the names and paths to certificates and other parameters that are required by the **keytool** and **openSSL** commands. The settings are described in comments in the script.

```
@echo off
 Grem Set the path where you installed the MOTT SDK
Grem and short cuts to the samples directories.
 set SDKRoot=C:\MQTT
set jsamppath=%SDKRoot%\sdk\clients\java\samples
set csamppath=%SDKRoot%\sdk\clients\c\samples
@rem Set the paths to Version 7 of the JDK
@rem and to the directory where you built the openSSL package.
@rem Set short cuts to the tools.
set javapath=C:\Program Files\IBM\Java70
set keytool="%javapath%\jre\bin\keytool.exe"
set ikeyman="%javapath%\jre\bin\ikeyman.exe"
set openssl=%SDKRoot%\openSSL
set runopenssl="%openssl%\bin\openssl"
Orem Set the path to where certificates are to be stored, Orem and set global security parameters.
Orem Omit set password, and the security tools prompt you for passwords.
Orem Validity is the expiry time of the certificates in days.
Set certpath=%SDKRoot%\Certificates
Set password=password
 set validity=5000
set algorithm=RSA
@rem Set the certificate authority (CA) jks keystore and certificate parameters. @rem Omit this step, unless you are defining your own certificate authority. @rem The CA keystore contains the key-pair for your own certificate authority. @rem You must protect the CA keystore. @rem The CA certificate is the self-signed certificate authority public certificate. @rem It is commonly known as the CA root certificate. set cadias=caalias set cadname="CN=mqttca.ibm.id.com, OU=ID, O=IBM, L=Hursley, S=Hants, C=GB" set cadkeypass=%password% @rem ca key store set cajkskeystore=%certpath%\cakeystore.jks set cajkskeystorepass=%password%
 set cajkskeystorepass=%password%
@rem ca certificate (root certificate)
  set cacert=%certpath%\cacert.cer
  @rem Set the server jks keystore and certificate parameters
Grem Set the server jks keystore and certificate parameters.
Grem The server keystore contains the key-pair for the server.
Grem You must protect the server keystore.
Grem If you then export the server certificate it is self-signed.
Grem Alternatively, if you export a certificate signing request (CSR)
Grem from the server keystore for the server key,
Grem and import the signed certificate back into the same keystore,
Grem it forms a certificate chain.
Grem The certificate chain links the server certificate to the CA.
Grem When you now export the server certificate,
Grem the exported certificate includes the certificate chain.
set srvalias=srvalias
set srvalias=srvalias
  set srvdname="CN=mqttserver.ibm.id.com, OU=ID, O=IBM, L=Hursley, S=Hants, C=GB"
 set srvkeypass=%password%
@rem server key stores
set srvjkskeystore=%certpath%\srvkeystore.jks
set srvjkskeystorepass=%password%
 @rem server certificates
set srvcertreq=%certpath%\srvcertreq.csr
 set srvcertcasigned=%certpath%\srvcertcasigned.cer
set srvcertselfsigned=%certpath%\srvcertselfsigned.cer
@rem Set the client jks keystore and certificate parameters @rem Omit this step, unless you are authenticating clients. @rem The client keystore contains the key-pair for the client. @rem The client keystore. @rem If you then export the client certificate it is self-signed. @rem Alternatively, if you export a certificate signing request (CSR) @rem from the client keystore for the client key. @rem and import the signed certificate back into the same keystore, @rem it forms a certificate chain. @rem The certificate chain links the client certificate to the CA. @rem When you now export the client certificate, @rem the exported certificate includes the certificate chain. set cltalias=cltalias set cltalias=cltalias set cltdname="CN=mqttclient.ibm.id.com, OU=ID, O=IBM, L=Hursley, S=Har
  set cltdname="CN=mqttclient.ibm.id.com, OU=ID, O=IBM, L=Hursley, S=Hants, C=GB"
 set clthkeypass=%password%
@rem client key stores
set cltjkskeystore=%certpath%\cltkeystore.jks
set cltjkskeystorepass=%password%
set cltjkskeystorepath%\cltcatreq.csr
set cltcertreq=%certpath%\cltcatreq.csr
set cltcertcasigned=%certpath%\cltcacertsigned.cer
  set cltcertselfsigned=%certpath%\cltcertselfsigned.cer
 @rem Set the paths to the client truststores signed by CA and signed by server key. @rem You only need to define one of the trust stores. @rem A trust store holds certificates that you trust,
  @rem which are used to authenticate untrusted certificates.
@rem In this example, when the client authenticates the MQTT server it connects to,
@rem it authenticates the certificate it is sent by the server
 Grem with the certificates in its trust store.

Grem For example, the MQTT server sends its server certificate,
Grem and the client authenticates it with either the same server certificate
Grem that you have stored in the cltsrytruststore.jks trust store.
```

cleancert.bat

The commands in the cleancert.bat script delete the MQTT client queue manager to ensure that the server certificate store is not locked, and then delete all the keystores and certificates that are created by the sample security scripts.

```
@rem Delete the MQTT sample queue manager, MQXR_SAMPLE_QM
call "%MQ_FILE_PATH%\bin\setmqenv" -s
endmqm -i %qm%
dltmqm %qm%
Orem Erase all the certificates and key stores created by the sample scripts.
erase %cajkskeystore%
erase %cacert%
erase %srvjkskeystore%
erase %srvcertreq%
erase %srvcertcasigned%
erase %srvcertselfsigned%
erase %cltjkskeystore%
erase %cltp12keystore%
erase %cltpemkeystore%
erase %cltcertreq%
erase %cltcertcasigned%
erase %cltcertselfsigned%
erase %cltcajkstruststore%
erase %cltcap12truststore%
erase %cltcapemtruststore%
erase %cltsrvjkstruststore%
erase %cltsrvp12truststore%
erase %cltsrvpemtruststore%
erase %mqlog%
@echo Cleared all certificates
dir %certpath%\*.* /b
```

Figure 2. cleancert.bat

genkeys.bat

The commands in the genkeys.bat script create key-pairs for your private certificate authority, the server, and a client.

```
@rem
@echo Generate %caalias%, %srvalias%, and %cltalias% key-pairs in %cajkskeystore%,
%srvjkskeystore%, and %cltjkskeystore%
@rem
@rem -- Generate a client certificate and a private key pair
@rem Omit this step, unless you are authenticating clients.
%keytool% -genkeypair -noprompt -alias %cltalias% -dname %cltdname% -keystore
%cltjkskeystore% -storepass %cltjkskeystorepass% -keypass %cltkeypass% -keyalg %algorithm%
-validity %validity%

@rem -- Generate a server certificate and private key pair
%keytool% -genkeypair -noprompt -alias %srvalias% -dname %srvdname% -keystore
%srvjkskeystore% -storepass %srvjkskeystorepass% -keypass %srvkeypass% -keyalg %algorithm%
-validity %validity%

@rem Create CA, client and server key-pairs
@rem -- Generate a CA certificate and private key pair - The extension asserts this is a
certificate authority certificate, which is required to import into firefox
%keytool% -genkeypair -noprompt -ext bc=ca:true -alias %caalias% -dname %cadname%
-keystore %cajkskeystore% -storepass %cajkskeystorepass% -keypass %cakeypass% -keyalg
%algorithm% -validity %validity%
```

Figure 3. genkeys.bat

sscerts.bat

The commands in the sscerts.bat script export the client and server self-signed certificates from their keystores, and import the server certificate into the client truststore, and the client certificate

into the server keystore. The server does not have a truststore. The commands create a client truststore in PEM format from the client JKS truststore.

```
@rem
@echo
 @echo Export self-signed certificates: %srvcertselfsigned% and %cltcertselfsigned%
 @rem Export Server public certificate
%keytool% -exportcert -noprompt -rfc -alias %srvalias% -keystore %srvjkskeystore% -storepass %srvjkskeystorepass% -file %srvcertselfsigned%
 @rem Export Client public certificate
 @rem Omit this step, unless you are authenticating clients.
%keytool% -exportcert -noprompt -rfc -alias %cltalias% -keystore %cltjkskeystore% -storepass %cltjkskeystorepass% -file %cltcertselfsigned%
 @rem
 @echo
 @echo Add selfsigned server certificate %srvcertselfsigned% to client trust store:
%cltsrvjkstruststore%
Orem Import the server certificate into the client-server trust store (for server self-
 signed authentication)
%keytool% -import -noprompt -alias %srvalias% -file %srvcertselfsigned% -keystore
%cltsrvjkstruststore% -storepass %cltsrvjkstruststorepass%
@rem
@echo
 @echo Add selfsigned client certificate %cltcertselfsigned% to server trust store:
%srvjkskeystore%
 @rem Import the client certificate into the server trust store (for client self-signed
authentication)
@rem Omit this step, unless you are authenticating clients.
%keytool% -import -noprompt -alias %cltalias% -file %cltcertselfsigned% -keystore
%srvjkskeystore% -storepass %srvjkskeystorepass%
@rem
@echo
 @echo Create a pem client-server trust store from the jks client-server trust store:
%cltsrvpemtruststore%
%keytool% -importkeystore -noprompt -srckeystore %cltsrvjkstruststore% -destkeystore
%cltsrvp12truststore% -srcstoretype jks -deststoretype pkcs12 -srcstorepass
 %cltsrvjkstruststorepass% -deststorepass %cltsrvp12truststorepass%
%openss1%\bin\openss1 pkcs12 -in %cltsrvp12truststore% -out %cltsrvpemtruststore% -passin
 \verb|pass:%cltsrvp12truststore| pass:%cltsrvpemtruststore| pass:%cltsrvpemtr
 @rem
 @echo
Qecho Create a pem client key store from the jks client keystore
Qrem Omit this step, unless you are configuring a C or iOS client.
%cltp12keystore% -srcstoretype jks -deststoretype pkcs12 -srcstorepass %cltjkskeystorepass %cltp12keystorepass %cltp12keystorepass %cltp12keystorepass %cltp12keystorepass %cltp12keystorepass %cltp12keystore %cltp12keystore% -deststorepass %cltp12keystorepass %cltp12keystore
 -destkevstore
```

Figure 4. sscerts.bat

%openssl%\bin\openssl pkcs12 -in %cltp12keystore%

pass:%cltp12keystorepass% -passout pass:%cltpemkeystorepass%

cacerts.bat

The script imports the certificate authority root certificate into the private keystores. The CA root certificate is needed to create the keychain between the root certificate and the signed certificate. The cacerts.bat script exports the client and server certificate requests from their keystores. The script signs the certificate requests with the key of the private certificate authority in the cajkskeystore.jks keystore, then imports the signed certificates back into the same keystores from which the requests came. The import creates the certificate chain with the CA root certificate. The script creates a client truststore in PEM format from the client JKS truststore.

-out %cltpemkeystore%

-passin

```
@rem
@echo
@echo Export self-signed certificates: %cacert%
@rem
@rem Export CA public certificate
%keytool% -exportcert -noprompt -rfc -alias %caalias% -keystore %cajkskeystore% -storepass
%cajkskeystorepass% -file %cacert%
```

@rem @echo Qecho Add CA to server key and client key and trust stores: %srvjkskeystore%, %cltjkskeystore%, %cltcajkstruststore%, @rem The CA certificate is necessary to create key chains in the client and server key stores. @rem and to certify key chains in the server key store and the client trust store @rem Import the CA root certificate into the server key store %keytool% -import -noprompt -alias %caalias% -file %cacert% -keystore %srvjkskeystore% -storepass %srvjkskeystorepass% @rem Import the CA root certificate into the client key store @rem Omit this step, unless you are authenticating clients. %keytool% -import -noprompt -alias %caalias% -file %cacert% -keystore %cltjkskeystore% -storepass %cltjkskeystorepass% @rem Import the CA root certificate into the client ca-trust store (for ca chained authentication) %keytool% -import -noprompt -alias %caalias% -file %cacert% -keystore %cltcajkstruststore% -storepass %cltcajkstruststorepass%

@rem
@echo
@echo Create certificate signing requests: %srvcertreq% and %cltcertreq%
@rem
@rem Create a certificate signing request (CSR) for the server key
%keytool% -certreq -alias %srvalias% -file %srvcertreq% -keypass %srvkeypass% -keystore
%srvjkskeystore% -storepass %srvjkskeystorepass%
@rem Create a certificate signing request (CSR) for the client key
%keytool% -certreq -alias %cltalias% -file %cltcertreq% -keypass %cltkeypass% -keystore
%cltjkskeystore% -storepass %cltjkskeystorepass%

@rem
@echo
@echo Sign certificate requests: %srvcertcasigned% and %cltcertcasigned%
@rem The requests are signed with the ca key in the cajkskeystore.jks keystore
@rem
@rem Sign server certificate request
%keytool% -gencert -infile %srvcertreq% -outfile %srvcertcasigned% -alias %caalias%
-keystore %cajkskeystore% -storepass %cajkskeystorepass% -keypass %cakeypass%
@rem Sign client certificate request
@rem Omit this step, unless you are authenticating clients.
%keytool% -gencert -infile %cltcertreq% -outfile %cltcertcasigned% -alias %caalias%
-keystore %cajkskeystore% -storepass %cajkskeystorepass% -keypass %cakeypass%

mgcerts.bat

The script lists the keystores and certificates in the certificate directory. It then creates the MQTT sample queue manager and configures the secure telemetry channels.

Figure 6. mqcerts.bat

Get a copy of the IBM WebSphere MQ installation materials and a license in one of the following ways:

- 1. Ask your IBM WebSphere MQ administrator for the installation materials, and to confirm you can accept the license agreement.
- 2. Get a 90-day evaluation copy of IBM WebSphere MQ. See Evaluate: IBM WebSphere MQ.
- 3. Buy IBM WebSphere MQ. See IBM WebSphere MQ product page.

Secure the SSL channel with either certificate authority signed keys, or self-signed keys.

There is no installation program, you just expand the downloaded file.

- 1. Download the IBM Messaging Telemetry Clients SupportPac.
- 2. Create a folder where you are going to install the SDK.

You might want to name the folder MOTT. The path to this folder is referred to here as sdkroot.

3. Expand the compressed IBM Messaging Telemetry Clients SupportPac file contents into *sdkroot*. The expansion creates a directory tree that starts at *sdkroot*\SDK.

There is a similar limitation for the MQTT client for Java. If the client code is running on a Java 1.6 JRE from IBM, the required SHA-2 cipher suites must be explicitly enabled. In order to use these suites, the client must also set the SSL context to a value that supports Version 1.2 of the Transport Layer Security (TLS) protocol. For example:

```
MqttConnectOptions mqttConnectOptions = new MqttConnectOptions();
java.util.Properties sslClientProps = new java.util.Properties();
sslClientProps.setProperty("com.ibm.ssl.keyStore", sslKeys.clientKeyStore);
sslClientProps.setProperty("com.ibm.ssl.keyStorePassword", sslKeys.clientStorePassword);
sslClientProps.setProperty("com.ibm.ssl.trustStore", sslKeys.clientKeyStore);
sslClientProps.setProperty("com.ibm.ssl.trustStorePassword", sslKeys.clientStorePassword);
sslClientProps.setProperty("com.ibm.ssl.protocol", "TLSv1.2");
sslClientProps.setProperty("com.ibm.ssl.enabledCipherSuites",
"SSL_RSA_WITH_AES_256_CBC_SHA256");
mqttConnectOptions.setSSLProperties(sslClientProps);
```

On IBM WebSphere MQ, type the following command into a command window:

Linux

```
echo 'DISPLAY CHSTATUS(SSL*) CHLTYPE(MQTT) ALL' | runmqsc MQXR_SAMPLE_QM echo 'DISPLAY CHANNEL(SSL*) CHLTYPE(MQTT) ALL' | runmqsc MQXR_SAMPLE_QM
```

Windows

```
echo DISPLAY CHSTATUS(SSL*) CHLTYPE(MQTT) ALL | runmqsc MQXR_SAMPLE_QM echo DISPLAY CHANNEL(SSL*) CHLTYPE(MQTT) ALL | runmqsc MQXR_SAMPLE_QM
```

When you request a personal certificate, you specify a key size for the public and private key pair. The key size that is used during the SSL handshake can depend on the size stored in the certificate and on the CipherSpec:

- On z/05 z/OS, Windows, UNIX and Linux® systems, when a CipherSpec name includes _EXPORT, the maximum handshake key size is 512 bits. If either of the certificates exchanged during the SSL handshake has a key size greater than 512 bits, a temporary 512-bit key is generated for use during the handshake.
- On Windows, UNIX and Linux systems, when a CipherSpec name includes _EXPORT1024, the handshake key size is 1024 bits.
- Otherwise the handshake key size is the size stored in the certificate.

IBM MQ and IBM MQ Appliance on premises considerations for GDPR readiness

For PID(s):

- 5724-H72 IBM MO
- 5655-AV9 IBM MQ Advanced for z/OS
- 5655-AV1 IBM MQ Advanced for z/OS, Value Unit Edition
- 5655-AM9 IBM MQ Advanced Message Security for z/OS
- 5725-S14 IBM MQ Appliance M2000
- 5725-Z09 IBM MQ Appliance M2001
- 5655-MQ9 IBM MQ for z/OS
- 5655-VU9 IBM MQ for z/OS Value Unit Edition
- 5639-L92 IBM MQ Internet Pass-Thru
- 5655-MF9 IBM MO Managed File Transfer for z/OS
- 5655-ADV IBM WebSphere MQ Advanced for z/OS
- 5655-AMS IBM WebSphere MQ Advanced Message Security for z/OS
- 5724-R10 IBM WebSphere MQ File Transfer Edition for Multiplatforms
- 5724-A39 IBM WebSphere MQ for HP NonStop Server
- 5724-A38 IBM WebSphere MQ for HP OpenVMS
- 5655-W97 IBM WebSphere MQ for z/OS
- 5655-VU8 IBM WebSphere MQ for z/OS Value Unit Edition
- 5655-VUE IBM WebSphere MQ for z/OS Value Unit Edition
- 5725-C79 IBM WebSphere MQ Hypervisor Edition for Red Hat® Enterprise Linux for x86
- 5725-F22 IBM WebSphere MQ Hypervisor for AIX[®]
- 5655-MFT IBM WebSphere MQ Managed File Transfer for z/OS

Notice:

This document is intended to help you in your preparations for GDPR readiness. It provides information about features of IBM MQ that you can configure, and aspects of the product's use, that you should consider to help your organization with GDPR readiness. This information is not an exhaustive list, due to the many ways that clients can choose and configure features, and the large variety of ways that the product can be used in itself and with third-party applications and systems.

Clients are responsible for ensuring their own compliance with various laws and regulations, including the European Union General Data Protection Regulation. Clients are solely responsible for obtaining advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulations that may affect the clients' business and any actions the clients may need to take to comply with such laws and regulations.

The products, services, and other capabilities described herein are not suitable for all client situations and may have restricted availability. IBM does not provide legal, accounting, or auditing advice or represent or warrant that its services or products will ensure that clients are in compliance with any law or regulation.

Table of Contents

- 1. GDPR
- 2. Product Configuration for GDPR
- 3. Data Life Cycle
- 4. Data Collection
- 5. Data Storage
- 6. Data Access
- 7. Data Processing
- 8. Data Deletion
- 9. Data Monitoring
- 10. Capability for Restricting Use of Personal Data
- 11. File handling

GDPR

General Data Protection Regulation (GDPR) has been adopted by the European Union ("EU") and applies from May 25, 2018.

Why is GDPR important?

GDPR establishes a stronger data protection regulatory framework for processing of personal data of individuals. GDPR brings:

- · New and enhanced rights for individuals
- Widened definition of personal data
- · New obligations for processors
- Potential for significant financial penalties for non-compliance
- · Compulsory data breach notification

Read more about GDPR:

- EU GDPR Information Portal
- ibm.com/GDPR website

Product Configuration - considerations for GDPR Readiness

The following sections provide considerations for configuring IBM MQ to help your organization with GDPR readiness.

Data Life Cycle

IBM MQ is a transactional message oriented middleware product that enables applications to asynchronously exchange application provided data. IBM MQ supports a range of messaging APIs, protocols and bridges for the purpose of connecting applications. As such, IBM MQ may be used to exchange many forms of data, some of which could potentially be subject to GDPR. There are several third-party products with which IBM MQ might exchange data. Some of these are IBM-owned, but many others are provided by other technology suppliers. The Software Product Compatibility Reports website provides lists of the associated software. For considerations regarding the GDPR readiness of a third-party product, you should consult that product's documentation. IBM MQ administrators control the way in which IBM MQ interacts with data passing through it, by the definition of queues, topics and subscriptions.

What types of data flow through IBM MQ?

As IBM MQ provides asynchronous messaging service for application data, there is no one definitive answer to this question because use cases vary through application deployment. Application message data is persisted in queue files (pagesets or the Coupling Facility on z/OS), logs and archives and the message may itself contain data that is governed by GDPR. Application provided message data may also be included in files collected for problem determination purposes such as error logs, trace files and FFSTs. On z/OS application provided message data may also be included in address space or Coupling Facility dumps.

The following are some typical examples of personal data that may be exchanged using IBM MQ:

- Employees of the customer (for example; IBM MQ might be used to connect the customer's payroll or HR systems)
- The customer's own clients' personal data (for example; IBM MQ might be used by a customer to exchange data between applications that relates to their clients, such as taking sales leads and storing data inside their CRM system).
- The customer's own clients' sensitive personal data (for example; IBM MQ might be used within industry contexts that require personal data to be exchanged, such as HL7-based healthcare records when integrating clinical applications).

In addition to application provided message data, IBM MQ processes the following types of data:

- Authentication Credentials (such as username and passwords, API keys, etc.)
- Technically Identifiable Personal Information (such as device IDs, usage based identifiers, IP address, etc. when linked to an individual)

Personal data used for online contact with IBM

IBM MQ clients can submit online comments/feedback/requests to contact IBM about IBM MQ subjects in a variety of ways, primarily:

- Public comments area on pages in the IBM MQ area on IBM Developer
- Public comments area on pages of IBM MQ product information in IBM Documentation
- Public comments in the IBM Support Forums
- Public comments in the IBM RFE Community on IBM Developer

Typically, only the client name and email address are used, to enable personal replies for the subject of the contact, and the use of personal data conforms to the IBM Online Privacy Statement.

Data Collection

IBM MQ can be used to collect personal data. When assessing your use of IBM MQ and your needs to meet with the demands of GDPR, you should consider the types of personal data which in your circumstances are passing through IBM MQ. You may wish to consider aspects such as:

- How does data arrive into your queue managers? (Across which protocols? Is the data encrypted? Is the data signed?)
- How is data sent out from your queue managers? (Across which protocols? Is the data encrypted? Is the data signed?)
- How is data stored as it passes through a queue manager? (Any messaging application has the potential to write message data to stateful media, even if a message is non-persistent. Are you aware of how messaging features could potentially expose aspects of the application message data passing through the product?)
- How are credentials collected and stored where needed by IBM MQ to access third-party applications?

IBM MQ may need to communicate with other systems and services which require authentication, for example LDAP. Where needed, authentication data (userids, passwords) is configured and stored by IBM MQ for its use in such communications. Wherever possible, you should avoid using personal credentials for IBM MQ authentication. Consider the protection of the storage used for authentication data. (See Data Storage below.)

Data Storage

When message data travels through queue managers, IBM MQ will persist (perhaps multiple copies of) that data directly to stateful media. IBM MQ users may want to consider securing message data whilst it is at rest.

The following items highlight areas where IBM MQ persists application provided data, which users may wish to consider when ensuring compliance with GDPR.

Application Message Queues:

IBM MQ provides message queues to allow asynchronous data exchange between applications. Non-persistent and persistent messages stored on a queue are written to stateful media.

• File Transfer Agent Queues:

IBM MQ Managed File Transfer utilizes message queues to co-ordinate the reliable transfer of file data, files that contain personal data and records of transfers are stored on these queues.

• Transmission Queues:

To transfer messages reliably between queue managers, messages are stored temporarily on transmission queues.

• Dead-Letter Queues:

There are some circumstances where messages cannot be put to a destination queue and are stored on a dead-letter queue if the queue manager has one configured.

· Backout Queues:

JMS and XMS messaging interfaces provide a capability that allows poison messages to be moved to a backout queue after a number of backouts have occured to allow other valid messages to be processed.

· AMS Error Queue:

IBM MQ Advanced Message Security will move messages that don't comply with a security policy to the SYSTEM.PROTECTION.ERROR.QUEUE error queue in a similar way to dead-letter queuing.

• Retained Publications:

IBM MQ provides a retained publication feature to allow subscribing applications to recall a previous publication.

Read more:

- · Logging: Making sure that messages are not lost
- MFT Agent queue settings
- Defining a transmission queue
- Using the dead-letter queue
- Handling poison messages in IBM MQ classes for JMS
- AMS error handling
- · Retained publications

The following items highlight areas where IBM MQ may indirectly persist application provided data which users may also wish to consider when ensuring compliance with GDPR.

• Trace route messaging:

IBM MQ provides trace route capabilities, which record the route a message takes between applications. The event messages generated may include technically identifiable personal information such as IP addresses.

• Application activity trace:

IBM MQ provides application activity trace, which record the messaging API activities of applications and channels, application activity trace can record the contents of application provided message data to event messages.

Service trace:

IBM MQ provides service trace features, which records the internal code paths through which message data flows. As part of these features, IBM MQ can record the contents of application provided message data to trace files stored on disk.

· Queue manager events:

IBM MQ can generate event messages that could include personal data, such as authority, command and configuration events.

Read more:

- Trace-route messaging
- Using trace
- · Event monitoring
- · Queue manager events

To protect access to copies of the application provided message data consider the following actions:

- Restrict privileged user access to IBM MQ data in the filesystem, for example restricting user membership of the 'mgm' group on UNIX platforms.
- Restrict application access to IBM MQ data via dedicated queues and access control. Where appropriate
 avoid unnecessary sharing of resources such as queues between applications and provide granular
 access control to queue and topic resources.
- Use IBM MQ Advanced Message Security to provide end-to-end signing and/or encryption of message data.
- Use file- or volume-level encryption to protect the contents of the directory used to store trace logs.
- After uploading service trace to IBM, you can delete your service trace files and FFST data if you are concerned about the contents potentially containing personal data.

Read more:

- · Privileged users
- Planning file system support on Multiplatforms

An IBM MQ administrator may configure a queue manager with credentials (username and password, API keys, etc.) for 3rd party services such as LDAP, IBM Cloud Product Insights, Salesforce, etc. This data is generally stored in the queue manager data directory protected through file system permissions.

When an IBM MQ queue manager is created, the data directory is set up with group-based access control such that IBM MQ can read the configuration files and use the credentials to connect to these systems. IBM MQ administrators are considered privileged users and are members of this group so have read access to the files. Some files are obfuscated but they are not encrypted. For this reason, to fully protect access to credentials, you should consider the following actions:

- Restrict privileged user access to IBM MQ data, for example restricting membership of the 'mqm' group on UNIX platforms.
- Use file- or volume-level encryption to protect the contents of the queue manager data directory.
- Encrypt backups of the production configuration directory and store them with appropriate access controls.
- Consider providing audit trails for authentication failure, access control and configuration changes with security, command and configuration events.

Read more:

· Securing IBM MQ

Data Access

IBM MQ queue manager data can be accessed through the following product interfaces, some of which are designed for access through a remote connection, and others for access through a local connection.

- IBM MQ Console [Only Remote]
- IBM MQ REST API [Only Remote]
- MQI [Local and Remote]
- JMS [Local and Remote]
- XMS [Local and Remote]
- IBM MQ Telemetry (MQTT) [Only Remote]
- IBM MQ Light (AMQP) [Only Remote]
- IBM MQ IMS bridge [Only Local]
- IBM MQ CICS bridge [Only Local]
- IBM MQ bridge for HTTP [Only Remote]
- IBM MQ MFT Protocol bridges [Only Remote]
- IBM MQ Connect:Direct bridges [Only Remote]
- IBM MQ Bridge to Salesforce [Only Remote]
- IBM MQ Bridge to Blockchain [Only Remote]
- IBM MQ MQAI [Local and Remote]
- IBM MQ PCF commands [Local and Remote]
- IBM MQ MQSC commands [Local and Remote]
- IBM MQ Explorer [Local and Remote]

The interfaces are designed to allow users to make changes to an IBM MQ queue manager and messages stored on it. Administration and messaging operations are secured such that there are three stages involved when a request is made;

- Authentication
- Role mapping
- Authorization

Authentication:

If the message or administrative operation was requested from a local connection, the source of this connection is a running process on the same system. The user running the process must have passed any authentication steps provided by the operating system. The user name of the owner of the process from which the connection was made is asserted as the identity. For example, this could be the name of the user running the shell from which an application has been started. The possible forms of authentication for local connections are:

- 1. Asserted user name (local OS)
- 2. Optional username and password (OS, LDAP or custom 3rd party repositories)

If the administrative action was requested from a remote connection, then communications with IBM MQ are made through a network interface. The following forms of identity may be presented for authentication via network connections;

- 1. Asserted user name (from remote OS)
- 2. Username and password (OS, LDAP or custom 3rd party repositories)
- 3. Source network address (such as IP address)
- 4. X.509 Digital Certificate (mutual SSL/TLS authentication)
- 5. Security tokens (such as LTPA2 token)
- 6. Other custom security (capability provided by 3rd party exits)

Role mapping:

In the role mapping stage, the credentials that were provided in the authentication stage may be mapped to an alternate user identifier. Provided the mapped user identifier is permitted to proceed (for example administrative users may be blocked by channel authentication rules), then the mapped user id is carried forward into the final stage when authorizing activities against IBM MQ resources.

Authorization:

IBM MQ provides the ability for different users to have different authorities against different messaging resources such as queues, topics and other queue manager objects.

Logging activity:

Some users of IBM MQ may need to create an audit record of access to MQ resources. Examples of desirable audit logs might include configuration changes that contain information about the change in addition to who requested it.

The following sources of information are available to implement this requirement:

- 1. An IBM MQ queue manager can be configured to produce command events when an admin command has been run successfully.
- 2. An IBM MQ queue manager can be configured to produce configuration events when a queue manager resource is created, altered or deleted.
- 3. An IBM MQ queue manager can be configured to produce an authority event when an authorization check fails for a resource.
- 4. Error messages indicating failed authorization checks are written to the queue manager error logs.
- 5. The IBM MQ Console will write audit messages to its logs when authentication, authorization checks fail or when queue managers are created, started, stopped or deleted.

When considering these kind of solutions, IBM MQ users might want to give consideration to the following points:

- Event messages are non-persistent so when a queue manager restarts the information is lost. Any event monitors should be configured to constantly consume any available messages and transfer the content to persistent media.
- IBM MQ privileged users have sufficient privileges to disabled events, clear logs or delete queue managers.

For more information about securing access to IBM MQ data and providing an audit trail refer to the following topics:

- IBM MQ security mechanisms
- Configuration events
- · Command events
- Error logs

Data Processing

Encryption using a Public Key Infrastructure:

You can secure network connections to IBM MQ to use TLS, which can also provide mutual authentication of the initiating side of the connection.

Using the PKI security facilities that are provided by transport mechanisms is the first step towards securing data processing with IBM MQ. However, without enabling further security features, the behavior of a consuming application is to process all messages delivered to it without validating the origin of the message or whether it was altered whilst in transit.

Users of IBM MQ that are licensed to use Advanced Message Security (AMS) capabilities can control the way in which applications process personal data held in messages, through the definition and configuration of security policies. Security policies allow digital signing and/or encryption to be applied to message data between applications.

It is possible to use security policies to require and validate a digital signature when consuming messages to ensure messages are authentic. AMS encryption provides a method by which message data is converted from a readable form to an encoded version that can only be decoded by another application if it is the intended recipient or the message and has access to the correct decryption key.

For more information about using SSL and certificates to secure your network connections, refer to the following topics in the IBM MQ V9 product documentation:

- Configuring TLS security for IBM MQ
- AMS Overview

Data Deletion

IBM MQ provides commands and user interface actions to delete data which has been provided to the product. This enables users of IBM MQ with facilities to delete data which relates to particular individuals, should this be required.

- Areas of IBM MQ behavior to consider for complying with GDPR Client Data deletion
 - Delete message data stored on an application queue by:
 - Removing individual messages using messaging API or tooling or by using message expiry.
 - Specifying that messages are non-persistent, held on a queue where non-persistent message class is normal and restarting the queue manager.
 - Administratively clearing the queue.
 - Deleting the queue.
 - Delete retained publication data stored on a topic by:
 - Specifying that messages are non-persistent and restarting the queue manager.
 - Replacing the retained data with new data or by using message expiry.
 - Administratively clearing the topic string.
 - Delete data stored on a queue manager by deleting the whole queue manager.
 - Delete data stored by the Service trace commands by deleting the files in the trace directory.
 - Delete FFST data stored by deleting the files in the errors directory.

- Delete address space and Coupling Facility dumps (on z/OS).
- Delete archive, backup or other copies of such data.
- Areas of IBM MQ behavior to consider for complying with GDPR Account Data deletion
 - You can delete account data and preferences stored by IBM MQ for connecting to queue managers and 3rd party services by deleting (including archive, backup or otherwise replicated copies thereof):
 - Queue manager authentication information objects that store credentials.
 - Queue manager authority records that reference user identifiers.
 - Queue manager channel authentication rules that map or block specific IP addresses, certificate DN's or user identifiers.
 - Credentials files used by IBM MQ Managed File Transfer Agent, Logger and MQ Explorer MFT Plugin for authentication with queue manager and file servers.
 - X.509 digital certificates that represent or contain information about an individual from keystores which may be used by SSL/TLS connections or IBM MQ Advanced Message Security (AMS).
 - Individual user accounts from IBM MQ Appliance, including reference to those accounts in system log files.
 - IBM MQ Explorer workspace metadata and Eclipse settings.
 - IBM MQ Explorer password store as specified in the Password Preferences.
 - IBM MQ Console and maweb server configuration files.
 - Salesforce connection data configuration files.
 - blockchain connection data configuration files.
 - IBM Cloud Product Insights connection data under ReportingService stanza in qm.ini and APIKeyFile.

Read more:

- Configuring the IBM MQ Bridge to Salesforce
- · Configuring IBM MQ for use with blockchain
- · MFT and IBM MQ connection authentication
- Mapping credentials for a file server by using the ProtocolBridgeCredentials.xml file
- Configuring IBM MQ Console users and roles

Data Monitoring

IBM MQ provides a range of monitoring features that users can exploit to gain a better understanding of how applications and queue managers are performing.

IBM MQ also provides a number a features that help manage queue manager error logs.

Read more:

- · Monitoring your IBM MQ network
- · Diagnostic message services
- · QMErrorLog service

IBM MQ provides a feature that enables users to publish information to an IBM Cloud Product Insights service, so that the IBM MQ user can view queue manager startup and usage information.

Read more:

Configuring IBM MQ for use with IBM Cloud Product Insights service in IBM Cloud

Capability for Restricting Use of Personal Data

Using the facilities summarized in this document, IBM MQ enables an end-user to restrict usage of their personal data.

IBM MQ message queues should not be used as a permanent data store in the same way as a database, which is particularly true when handling application data that is subject to GDPR.

Unlike a database where data may be found through a search query, it can be difficult to find message data unless you know the queue, message and correlation identifiers of a message.

Provided messages containing an individual's data can be readily identified and located, it is possible using standard IBM MQ messaging features to access or modify message data.

File handling

- 1. IBM MQ Managed File Transfer does not perform malware scanning on files transferred. Files are transferred as-is and an integrity check is performed to ensure the file data is not modified during transfer. The source and destination checksums are published as part of transfer status publication. It is recommended that end users implement malware scanning as appropriate for their environment before MFT transfers the file and after MFT delivers a file to a remote end point.
- 2. IBM MQ Managed File Transfer does not take actions based on MIME type or file extension. MFT reads the files and transfers the bytes exactly as read from the input file.

Architectures based on a single queue manager

The simplest IBM MQ architectures involve the configuration and use of a single queue manager.

Before you plan your IBM MQ architecture, familiarize yourself with the basic IBM MQ concepts. See <u>IBM</u> MQ Technical overview.

A number of possible architectures using a single queue manager are described in the following sections:

- "Single queue manager with local applications accessing a service" on page 27
- "Single queue manager with remote applications accessing a service as clients" on page 27
- "Single queue manager with a publish/subscribe configuration" on page 27

Single queue manager with local applications accessing a service

The first architecture based on a single queue manager is where the applications accessing a service are running on the same system as the applications providing the service. An IBM MQ queue manager provides asynchronous intercommunication between the applications requesting the service and the applications providing the service. This means that communication between the applications can continue even if one of the applications is offline for an extended period of time.

Single queue manager with remote applications accessing a service as clients

The second architecture based on a single queue manager has the applications running remotely from the applications providing the service. The remote applications are running on different systems to the services. The applications connect as clients to the single queue manager. This means that access to a service can be provided to multiple systems through a single queue manager.

A limitation of this architecture is that a network connection must be available for an application to operate. The interaction between the application and the queue manager over the network connection is synchronous.

Single queue manager with a publish/subscribe configuration

An alternative architecture using a single queue manager is to use a publish/subscribe configuration. In publish/subscribe messaging, you can decouple the provider of information from the consumers

of that information. This differs from the point to point messaging styles in the previously described architectures, where the applications must know information about the target application, for example the queue name to put messages on. Using IBM MQ publish/subscribe the sending application publishes a message with a specified topic based on the subject of the information. IBM MQ handles the distribution of the message to applications that have registered an interest in that subject through a subscription. The receiving applications also do not need to know anything about the source of the messages to receive them. For more information, see Publish/subscribe messaging and Example of a single queue manager publish/subscribe configuration.

Architectures based on multiple queue managers

You can use distributed message queuing techniques to create an IBM MQ architecture involving the configuration and use of multiple queue managers.

Before you plan your IBM MQ architecture, familiarize yourself with the basic IBM MQ concepts. See <u>IBM</u> MQ Technical overview.

An IBM MQ architecture can be changed, without alteration to applications that provide services, by adding additional queue managers.

Applications can be hosted on the same machine as a queue manager, and then gain asynchronous communication with a service hosted on another queue manager on another system. Alternatively, applications accessing a service can connect as clients to a queue manager that then provides asynchronous access to the service on another queue manager.

Routes that connect different queue managers and their queues are defined using distributed queuing techniques. The queue managers within the architecture are connected using channels. Channels are used to move messages automatically from one queue manager to another in one direction depending on the configuration of the queue managers.

For a high level overview of planning an IBM MQ network, see "Designing distributed queue manager networks" on page 29.

For information about how to plan channels for your IBM MQ architecture, see <u>IBM MQ distributed</u> queuing techniques.

Distributed queue management enables you to create and monitor the communication between queue managers. For more information about distributed queue management, see <u>Introduction to distributed</u> queue management.

Planning your distributed queues and clusters

You can manually connect queues hosted on distributed queue managers, or you can create a queue manager cluster and let the product connect the queue managers for you. To choose a suitable topology for your distributed messaging network, you need to consider your requirements for manual control, network size, frequency of change, availability and scalability.

Before you begin

This task assumes that you understand what distributed messaging networks are, and how they work. For a technical overview, see Distributed queuing and clusters.

About this task

To create a distributed messaging network, you can manually configure channels to connect queues hosted on different queue managers, or you can create a queue manager cluster. Clustering enables queue managers to communicate with each other without the need to set up extra channel definitions or remote queue definitions, simplifying their configuration and management.

To choose a suitable topology for your distributed publish/subscribe network, you need to consider the following broad questions:

How much manual control do you need over the connections in your network?

- How big will your network be?
- How dynamic will it be?
- What are your availability and scalability requirements?

Procedure

• Consider how much manual control you need over the connections in your network.

If you only need a few connections, or if individual connections need to be very precisely defined, you should probably create the network manually.

If you need multiple queue managers that are logically related, and that need to share data and applications, you should consider grouping them together in a queue manager cluster.

- Estimate how big your network needs to be.
 - a) Estimate how many queue managers you need. Bear in mind that queues can be hosted on more than one queue manager.
 - b) If you are considering using a cluster, add two extra queue managers to act as full repositories.

For larger networks, manual configuration and maintenance of connections can be very time consuming, and you should consider using a cluster.

• Consider how dynamic the network activity will be.

Plan for busy queues to be hosted on performant queue managers.

If you expect queues to be frequently created and deleted, consider using a cluster.

- Consider your availability and scalability requirements.
 - a) Decide whether you need to guarantee high availability of queue managers. If so, estimate how many queue managers this requirement applies to.
 - b) Consider whether some of your queue managers are less capable than others.
 - c) Consider whether the communication links to some of your queue managers are more fragile than to others.
 - d) Consider hosting queues on multiple queue managers.

Manually configured networks and clusters can both be configured to be highly available and scalable. If you use a cluster, you need to define two extra queue managers as full repositories. Having two full repositories ensures that the cluster continues to operate if one of the full repositories becomes unavailable. Make sure that the full repository queue managers are robust, performant, and have good network connectivity. Do not plan to use the full repository queue managers for any other work.

 Based on these calculations, use the links provided to help you decide whether to manually configure connections between queue managers, or to use a cluster.

What to do next

You are now ready to configure your distributed messaging network.

Designing distributed queue manager networks

IBM MQ sends and receives data between applications, and over networks using Queue Managers and Channels. Network planning involves defining requirements to create a framework for connecting these systems over a network.

Channels can be created between your system and any other system with which you need to have communications. Multi-hop channels can be created to connect to systems where you have no direct connections. The message channel connections described in the scenarios are shown as a network diagram in Figure 7 on page 30.

Channel and transmission queue names

Transmission queues can be given any name. But to avoid confusion, you can give them the same names as the destination queue manager names, or queue manager alias names, as appropriate. This associates the transmission queue with the route they use, giving a clear overview of parallel routes created through intermediate (multi-hopped) queue managers.

It is not so clear-cut for channel names. The channel names in Figure 7 on page 30 for QM2, for example, must be different for incoming and outgoing channels. All channel names can still contain their transmission queue names, but they must be qualified to make them unique.

For example, at QM2, there is a QM3 channel coming from QM1, and a QM3 channel going to QM3. To make the names unique, the first one might be named 'QM3_from_QM1', and the second might be named 'QM3_from_QM2'. In this way, the channel names show the transmission queue name in the first part of the name. The direction and adjacent queue manager name are shown in the second part of the name.

A table of suggested channel names for Figure 7 on page 30 is given in Table 1 on page 30.

Figure 7. Network diagram showing all channels

Table 1. Example of channel names				
Route name	Queue managers hosting channel	Transmission queue name	Suggested channel name	
QM1	QM1 & QM2	QM1 (at QM2)	QM1.from.QM2	
QM1	QM2 & QM3	QM1 (at QM3)	QM1.from.QM3	
QM1_fast	QM1 & QM2	QM1_fast (at QM2)	QM1_fast.from.QM2	
QM1_relief	QM1 & QM2	QM1_relief (at QM2)	QM1_relief.from.QM2	
QM1_relief	QM2 & QM3	QM1_relief (at QM3)	QM1_relief.from.QM3	
QM2	QM1 & QM2	QM2 (at QM1)	QM2.from.QM1	
QM2_fast	QM1 & QM2	QM2_fast (at QM1)	QM2_fast.from.QM1	
QM3	QM1 & QM2	QM3 (at QM1)	QM3.from.QM1	
QM3	QM2 & QM3	QM3 (at QM2)	QM3.from.QM2	

Table 1. Example of channel names (continued)				
Route name	Queue managers hosting channel	Transmission queue name	Suggested channel name	
QM3_relief	QM1 & QM2	QM3_relief (at QM1)	QM3_relief.from.QM1	
QM3_relief	QM2 & QM3	QM3_relief (at QM2)	QM3_relief.from.QM2	

Note:

- 1. On IBM MQ for z/OS, queue-manager names are limited to four characters.
- 2. Name all the channels in your network uniquely. As shown in <u>Table 1 on page 30</u>, including the source and target queue manager names in the channel name is a good way to do so.

Network planner

Creating a network assumes that there is another, higher level function of *network planner* whose plans are implemented by the other members of the team.

For widely used applications, it is more economical to think in terms of local access sites for the concentration of message traffic, using wide-band links between the local access sites, as shown in Figure 8 on page 32.

In this example there are two main systems and a number of satellite systems. The actual configuration would depend on business considerations. There are two concentrator queue managers located at convenient centers. Each QM-concentrator has message channels to the local queue managers:

- QM-concentrator 1 has message channels to each of the three local queue managers, QM1, QM2, and QM3. The applications using these queue managers can communicate with each other through the QM-concentrators.
- QM-concentrator 2 has message channels to each of the three local queue managers, QM4, QM5, and QM6. The applications using these queue managers can communicate with each other through the QM-concentrators.
- The QM-concentrators have message channels between themselves thus allowing any application at a queue manager to exchange messages with any other application at another queue manager.

Figure 8. Network diagram showing QM-concentrators

Designing clusters

Clusters provide a mechanism for interconnecting queue managers in a way that simplifies both the initial configuration and the ongoing management. Clusters must be carefully designed, to ensure that they function correctly, and that they achieve the required levels of availability and responsiveness.

Before you begin

For an introduction to clustering concepts, see the following topics:

- · Distributed queuing and clusters
- "Comparison of clustering and distributed queuing" on page 38
- · Components of a cluster

When you are designing your queue manager cluster you have to make some decisions. You must first decide which queue managers in the cluster are to hold the full repositories of cluster information. Any queue manager you create can work in a cluster. You can choose any number of queue managers for this purpose but the ideal number is two. For information about selecting queue managers to hold the full repositories, see "How to choose cluster queue managers to hold full repositories" on page 40.

See the following topics for more information about designing your cluster:

- "Example clusters" on page 46
- "Organizing a cluster" on page 42
- "Cluster naming conventions" on page 42
- "Queue-sharing groups and clusters" on page 43

• "Overlapping clusters" on page 43

What to do next

See the following topics for more information about configuring and working with clusters:

- Establishing communication in a cluster
- · Configuring a queue manager cluster
- Routing messages to and from clusters
- · Using clusters for workload management

For more information to help you configure your cluster, see "Clustering tips" on page 44.

Planning how you use multiple cluster transmission queues

You can explicitly define transmission queues, or have the system generate the transmission queues for you. If you define the transmission queues yourself, you have more control over the queue definitions.

On z/OS, you also have more control over the page set where the messages are held.

Defining the transmission queues

There are two methods of defining transmission queues:

• Automatically, using the queue manager attribute DEFCLXQ, as follows:

```
ALTER QMGR DEFCLXQ(SCTQ | CHANNEL)
```

DEFCLXQ(SCTQ) indicates that the default transmission queue for all cluster-sender channels is SYSTEM.CLUSTER.TRANSMIT.QUEUE. This is the default value.

DEFCLXQ(CHANNEL) indicates that by default each cluster-sender channel uses a separate transmission queue named SYSTEM.CLUSTER.TRANSMIT.channel name. Each transmission queue is automatically defined by the queue manager. See "Automatically-defined cluster transmission queues" on page 34 for more information.

• Manually, by defining a transmission queue with a value specified for the CLCHNAME attribute. The CLCHNAME attribute indicates which cluster-sender channels should use the transmission queue. See "Planning for manually-defined cluster transmission queues" on page 36 for more information.

What security do I need?

To initiate a switch, either automatically or manually, you need authority to start a channel.

To define the queue used as a transmission queue, you need standard IBM MQ authority to define the queue.

When is a suitable time to implement the change?

When changing the transmission queue used by cluster-sender channels, you need to allocate a time in which to make the update, considering the following points:

- The time required for a channel to switch transmission queue depends on the total number of messages on the old transmission queue, how many messages need to be moved, and the size of the messages.
- Applications can continue to put messages to the transmission queue while the change is happening. This might lead to an increase in the transition time.
- You can change the CLCHNAME parameter of any transmission queue or DEFCLXQ at any time, preferably when the workload is low.

Note that nothing happens immediately.

- Changes occur only when a channel starts or restarts. When a channel starts it checks the current configuration and switches to a new transmission queue if required.
- There are several changes that might alter the association of a cluster-sender channel with a transmission queue:
 - Altering the value of a transmission queue's CLCHNAME attribute, making CLCHNAME less specific or blank.
 - Altering the value of a transmission queue's CLCHNAME attribute, making CLCHNAME more specific.
 - Deleting a queue with CLCHNAME specified.
 - Altering the queue manager attribute DEFCLXQ.

How long will the switch take?

During the transition period, any messages for the channel are moved from one transmission queue to another. The time required for a channel to switch transmission queue depends on the total number of messages on the old transmission queue, and how many messages need to be moved.

For queues containing a few thousand messages, it should take under a second to move the messages. The actual time depends on the number and size of the messages. Your queue manager should be able to move messages at many megabytes each second.

Applications can continue to put messages to the transmission queue while the change is happening. This might lead to an increase in the transition time.

Each affected cluster-sender channel must be restarted for the change to take effect. Therefore, it is best to change the transmission queue configuration when the queue manager is not busy, and few messages are stored on the cluster transmission queues.

The **runswch1** command, or the SWITCH CHANNEL(*) STATUS command in CSQUTIL on z/OS, can be used to query the status of cluster-sender channels and what pending changes are outstanding to their transmission queue configuration.

How to implement the change

See Implementing the system using multiple cluster transmission queues for details on how you make the change to multiple cluster transmission queues, either automatically or manually.

Undoing the change

See Undoing a change for details on how you back out changes if you encounter problems.

Automatically-defined cluster transmission queues You can have the system generate the transmission queues for you.

About this task

If a channel does not have a manually defined cluster transmission queue that is associated with it, and you specify DEFCLXQ(CHANNEL), when the channel starts the queue manager automatically defines a permanent-dynamic queue for the cluster sender channel. Model queue SYSTEM.CLUSTER.TRANSMIT.MODEL.QUEUE is used to automatically define the permanent dynamic cluster transmit queue with the name SYSTEM.CLUSTER.TRANSMIT.ChannelName.

To set up the cluster transmission queues manually, see "Planning for manually-defined cluster transmission queues" on page 36.

Important: z/0S

If the queue manager is migrated to IBM MQ 8.0, the queue manager does not have the SYSTEM.CLUSTER.TRANSMIT.MODEL.QUEUE.

Define this queue first, so that the command ALTER QGMR DEFCLXQ(CHANNEL) takes effect.

The following JCL is an example of the code you can use to define the model queue:

```
//CLUSMOL JOB MSCIASSH.NOTIFY=6SYSUID
//MOKNOL EXED FOME-CSQUITI.RECIOLAGO-KA PARM='CDLK'
//MOKNOL EXED FOME-CSQUITI.RECIOLAGO-KA PARM='CDLK'
//JOEDHIB DO ISPS-SHR, DSN-SCEN.NQ.VOBO.COM.BASE.SCSQAUTH
// DD DISPS-SHR, DSN-SCEN.NQ.VOBO.COM.BASE.SCSQAUTH
// DD DISPS-SHR, DSN-SCEN.NQ.VOBO.COM.BASE.SCSQAUTH
// CWIND D SYSOUTE*
//CMIDIN DO SYSOUTE*
```

Procedure

1. Use the DEFCLXQ queue manager attribute.

For more information on this attribute, see ALTER QMGR.

There are two options:

SCTQ

This option is the default, and means that you use the single SYSTEM.CLUSTER.TRANSMIT.QUEUE.

CHANNEL

Means that you use multiple cluster transmission queues.

- 2. To switch to the new association:
 - · Stop and restart the channel.
 - The channel uses the new transmission queue definition.
 - Messages are transferred by a transitional switch process from the old queue to the new transmission queue.

Note that any application messages are put to the old definition.

When the number of messages on the old queue reaches zero, new messages are placed directly on the new transmission queue.

3. To monitor when the switching process finishes:

- a) A switch of transmission queue that is initiated by a channel runs in the background and your administrator can monitor the queue manager job log to determine when it has completed.
- b) Monitor messages on the job log to show the progress of the switch.
- c) To make sure that only the channels that you wanted are using this transmission queue, issue the command DIS CLUSQMGR(*) where, for example, the transmission queue property that defines the transmission queue is APPQMGR.CLUSTER1.XMITQ.
- d) z/0S

Use the SWITCH CHANNEL (*) STATUS command under CSQUTIL.

This option tells you what pending changes are outstanding, and how many messages need to be moved between transmission queues.

Results

You have set up your cluster transmission queue, or queues.

Planning for manually-defined cluster transmission queues

If you define the transmission queues yourself you have more control over the definitions, and the page set on which the messages are held.

About this task

Your administrator manually defines a transmission queue and uses a new queue attribute CLCHNAME to define which cluster sender channel, or channels, will use this queue as their transmission queue.

Note that CLCHNAME can include a wild card character at the beginning, or end, to allow a single queue to be used for multiple channels.

To set up cluster transmission queues automatically, see <u>"Automatically-defined cluster transmission queues"</u> on page 34.

Procedure

1. For example, enter the following:

```
DEFINE QLOCAL(APPQMGR.CLUSTER1.XMITQ)
CLCHNAME(CLUSTER1.TO.APPQMGR)
USAGE(XMITQ) STGCLASS(STG1)
INDXTYPE( CORRELID ) SHARE

DEFINE STGCLASS(STG1) PSID(3)
DEFINE PSID(3) BUFFERPOOL(4)
```

Tip: You need to plan which page set (and buffer pool) you use for your transmission queues. You can have different page sets for different queues, and provide isolation between them, so one page set filling up, does not impact transmission queues in other page sets.

See Working with cluster transmission queues and cluster-sender channels for information on how each channel selects the appropriate queue.

When the channel starts it switches its association to the new transmission queue. In order to make sure no message is lost, the queue manager automatically transfers messages from the old cluster transmission queue to the new transmission queue in order.

2. Use the CSQUTIL SWITCH function to change to the new association.

See Switch the transmission queue associated with cluster-sender channels (SWITCH) for further information.

a) STOP the channel, or channels, whose transmission queue is to be changed, so that they are in STOPPED status.

For example:

```
STOP CHANNEL(CLUSTER1.TO.APPQMGR)
```

- b) Change the CLCHNAME (XXXX) attribute on the transmission queue.
- c) Use the SWITCH function to switch the messages or monitor what is happening.
 Use the command

```
SWITCH CHANNEL(*) MOVEMSGS(YES)
```

to move the messages without starting the channel.

d) Start the channel, or channels, and check whether the channel is using the correct queues. For example:

```
DIS CHS(CLUSTER1.TO.APPQMGR)
DIS CHS(*) where(XMITQ eq APPQMGR.CLUSTER1.XMITQ)
```

Tip:

• The following process uses the CSQUTIL SWITCH function; for more information, see <u>Switch the</u> transmission queue associated with cluster-sender channels (SWITCH).

You do not have to use this function but using this function gives more options:

- Using SWITCH CHANNEL (*) STATUS provides an easy way to identify the switching status
 of cluster-sender channels. It allows your administrator to see what channels are currently
 switching, and those channels having a switch pending that take effect when those channels
 next start.
 - Without this capability your administrator needs to use multiple DISPLAY commands, and then process the resulting output to ascertain this information. Your administrator can also confirm that a configuration change has the desired result.
- If CSQUTIL is used to initiate the switch, CSQUTIL continues to monitor the progress of this
 operation, and only ends when the switch has completed.
 - This can make it much easier to perform these operations in batch. Also, if CSQUTIL is run to switch multiple channels, CSQUTIL performs these actions sequentially; this can have less impact for your enterprise than multiple switches running in parallel.

Results

You have set up your cluster transmission queue, or queues.

Access control and multiple cluster transmission queues

Choose between three modes of checking when an application puts messages to remote cluster queues. The modes are checking remotely against the cluster queue, checking locally against SYSTEM.CLUSTER.TRANSMIT.QUEUE, or checking against local profiles for the cluster queue, or cluster queue manager.

IBM MQ gives you the choice of checking locally, or locally and remotely, that a user has permission to put a message to a remote queue. A typical IBM MQ application uses local checking only, and relies on the remote queue manager trusting the access checks made on the local queue manager. If remote checking is not used, the message is put to the target queue with the authority of the remote message channel process. To use remote checking you must set the put authority of the receiving channel to context security.

The local checks are made against the queue that the application opens. In distributed queuing, the application usually opens a remote queue definition, and access checks are made against the remote queue definition. If the message is put with a full routing header, the checks are made against the transmission queue. If an application opens a cluster queue that is not on the local queue manager, there is no local object to check. The access control checks are made against the cluster

transmission queue, SYSTEM. CLUSTER. TRANSMIT. QUEUE. Even with multiple cluster transmission queues, from Version 7.5, local access control checks for remote cluster queues are made against SYSTEM. CLUSTER. TRANSMIT. QUEUE.

The choice of local or remote checking is a choice between two extremes. Checking remotely is fine-grained. Every user must have an access control profile on every queue manager in the cluster to put to any cluster queue. Checking locally is coarse-grained. Every user needs only one access control profile for the cluster transmission queue on the queue manager they are connected to. With that profile, they can put a message to any cluster queue on any queue manager in any cluster.

Since Version 7.1, administrators have another way to set up access control for cluster queues. You can create a security profile for a cluster queue on any queue manager in the cluster using the **setmqaut** command. The profile takes affect if you open a remote cluster queue locally, specifying only the queue name. You can also set up a profile for a remote queue manager. If you do so, the queue manager can check the profile of a user that opens a cluster queue by providing a fully qualified name.

The new profiles work only if you change the queue manager stanza, **ClusterQueueAccessControl** to RQMName. The default is Xmitq. You must create profiles for all the cluster queues existing applications use cluster queues. If you change the stanza to RQMName without creating profiles the applications are likely to fail.

Tip: The changes made to cluster queue accessing checking in Version 7.1 do not apply to remote queuing. Access checks are still made against local definitions. The changes mean that you can follow

the same approach to configure access checking on cluster queues and cluster topics. The changes also align the access checking approach for cluster queues more closely with z/OS. The commands to set up access checking on z/OS are different, but both check access against a profile rather than against the object itself.

Comparison of clustering and distributed queuing

Compare the components that need to be defined to connect queue managers using distributed queuing and clustering.

If you do not use clusters, your queue managers are independent and communicate using distributed queuing. If one queue manager needs to send messages to another, you must define:

- · A transmission queue
- A channel to the remote queue manager

Figure 9 on page 38 shows the components required for distributed queuing.

Figure 9. Distributed queuing

If you group queue managers in a cluster, queues on any queue manager are available to any other queue manager in the cluster. Any queue manager can send a message to any other queue manager in the same cluster without explicit definitions. You do not provide channel definitions, remote-queue definitions, or transmission queues for each destination. Every queue manager in a cluster has a single transmission

queue from which it can transmit messages to any other queue manager in the cluster. Each queue manager in a cluster needs to define only:

- One cluster-receiver channel on which to receive messages
- · One cluster-sender channel with which it introduces itself and learns about the cluster

Definitions to set up a cluster versus distributed queuing

Look at <u>Figure 10 on page 39</u>, which shows four queue managers each with two queues. Consider how many definitions are needed to connect these queue managers using distributed queuing. Compare how many definitions are needed to set up the same network as a cluster.

Figure 10. A network of four queue managers

Definitions to set up a network using distributed queuing

To set up the network shown in Figure 9 on page 38 using distributed queuing, you might have the following definitions:

Table 2. Definitions for distributed queuing			
Description	Number per queue manager	Total number	
A sender-channel definition for a channel on which to send messages to every other queue manager	3	12	
A receiver-channel definition for a channel on which to receive messages from every other queue manager	3	12	
A transmission-queue definition for a transmission queue to every other queue manager	3	12	
A local-queue definition for each local queue	2	8	
A remote-queue definition for each remote queue to which this queue manager wants to put messages	6	24	

You might reduce this number of definitions by using generic receiver-channel definitions. The maximum number of definitions could be as many as 17 on each queue manager, which is a total of 68 for this network.

Definitions to set up a network using clusters

To set up the network shown in Figure 9 on page 38 using clusters you need the following definitions:

Table 3. Definitions for clustering			
Description	Number per queue manager	Total number	
A cluster-sender channel definition for a channel on which to send messages to a repository queue manager	1	4	
A cluster-receiver channel definition for a channel on which to receive messages from other queue managers in the cluster	1	4	
A local-queue definition for each local queue	2	8	

To set up this cluster of queue managers (with two full repositories), you need four definitions on each queue manager, a total of sixteen definitions altogether. You also need to alter the queue-manager definitions for two of the queue managers, to make them full repository queue managers for the cluster.

Only one CLUSSDR and one CLUSRCVR channel definition is required. When the cluster is defined, you can add or remove queue managers (other than the repository queue managers) without any disruption to the other queue managers.

Using a cluster reduces the number of definitions required to set up a network containing many queue managers.

With fewer definitions to make there is less risk of error:

- Object names always match, for example the channel name in a sender-receiver pair.
- The transmission queue name specified in a channel definition always matches the correct transmission queue definition or the transmission queue name specified in a remote queue definition.
- A QREMOTE definition always points to the correct queue at the remote queue manager.

Once a cluster is set up, you can move cluster queues from one queue manager to another within the cluster without having to do any system management work on any other queue manager. There is no chance of forgetting to delete or modify channel, remote-queue, or transmission-queue definitions. You can add new queue managers to a cluster without any disruption to the existing network.

How to choose cluster queue managers to hold full repositories

In each cluster you must choose at least one, and preferably two queue managers to hold full repositories. Two full repositories are sufficient for all but the most exceptional circumstances. If possible, choose queue managers that are hosted on robust and permanently-connected platforms, that do not have coinciding outages, and that are in a central position geographically. Also consider dedicating systems as full repository hosts, and not using these systems for any other tasks.

Full repositories are queue managers that maintain a complete picture of the state of the cluster. To share this information, each full repository is connected by CLUSSDR channels (and their corresponding CLUSRCVR definitions) to every other full repository in the cluster. You must manually define these channels.

Figure 11. Two connected full repositories.

Every other queue manager in the cluster maintains a picture of what it currently knows about the state of the cluster in a *partial repository*. These queue managers publish information about themselves, and

request information about other queue managers, using any two available full repositories. If a chosen full repository is not available, another is used. When the chosen full repository becomes available again, it collects the latest new and changed information from the others so that they keep in step. If all the full repositories go out of service, the other queue managers use the information they have in their partial repositories. However, they are limited to using the information that they have; new information and requests for updates cannot be processed. When the full repositories reconnect to the network, messages are exchanged to bring all repositories (both full and partial) up to date.

When planning the allocation of full repositories, include the following considerations:

- The queue managers chosen to hold full repositories need to be reliable and managed. Choose queue managers that are hosted on a robust and permanently-connected platform.
- Consider the planned outages for the systems hosting your full repositories, and ensure that they do not have coinciding outages.
- Consider network performance: Choose queue managers that are in a central position geographically, or that share the same system as other queue managers in the cluster.
- Consider whether a queue manager is a member of more than one cluster. It can be administratively convenient to use the same queue manager to host the full repositories for several clusters, provided this benefit is balanced against how busy you expect the queue manager to be.
- Consider dedicating some systems to contain only full repositories, and not using these systems for any other tasks. This ensures that these systems only require maintenance for queue manager configuration, and are not removed from service for the maintenance of other business applications. It also ensures that the task of maintaining the repository does not compete with applications for system resources. This can be particularly beneficial in large clusters (say, clusters of more than a thousand queue managers), where full repositories have a much higher workload in maintaining the cluster state.

Having more than two full repositories is possible, but rarely recommended. Although object definitions (that is, queues, topics and channels) flow to all available full repositories, requests only flow from a partial repository to a maximum of two full repositories. This means that, when more than two full repositories are defined, and any two full repositories become unavailable, some partial repositories might not receive updates they would expect. See MQ Clusters: Why only two Full Repositories?

One situation in which you might find it useful to define more than two full repositories is when migrating existing full repositories to new hardware or new queue managers. In this case, you should introduce the replacement full repositories, and confirm that they have become fully populated, before you remove the previous full repositories. Whenever you add a full repository, remember that you must directly connect it to every other full repository with CLUSSDR channels.

Figure 12. More than two connected full repositories

Organizing a cluster

Select which queue managers to link to which full repository. Consider the performance effect, the queue manager version, and whether multiple CLUSSDR channels are desirable.

Having selected the queue managers to hold full repositories, you need to decide which queue managers to link to which full repository. The CLUSSDR channel definition links a queue manager to a full repository from which it finds out about the other full repositories in the cluster. From then on, the queue manager sends messages to any two full repositories. It always tries to use the one to which it has a CLUSSDR channel definition first. You can choose to link a queue manager to either full repository. In choosing, consider the topology of your configuration, and the physical or geographical location of the queue managers.

Because all cluster information is sent to two full repositories, there might be situations in which you want to make a second CLUSSDR channel definition. You might define a second CLUSSDR channel in a cluster that has many full repositories spread over a wide area. You can then control which two full repositories your information is sent to.

Cluster naming conventions

Consider naming queue managers in the same cluster using a naming convention that identifies the cluster to which the queue manager belongs. Use a similar naming convention for channel names and extend it to describe the channel characteristics. Do not use a generic connection in defining cluster-receiver channels on z/OS.

This information contains the old guidance on naming conventions, and the current guidance. As the IBM MQ technology improves, and as customers use technology in new or different ways, new recommendations and information must be provided for these scenarios.

Cluster naming conventions: Current best practices

A good naming convention can help to reduce confusion over ownership and scope of clusters. A clear naming convention throughout the cluster topology causes a lot less confusion if clusters get merged at a later time. This situation is also improved if everyone involved is clear about who owns which queue managers and which clusters. Probably the most important point for cluster naming conventions is to put the queue manager name in the channel name, see the following example:

CLUSNAME.QMGRNAME

This convention might not be obvious to experienced IBM MQ users that are unfamiliar with clusters. This oversight is because the XXX.TO.YYY format is such a common method. For example, CLUSTER.TO.XX or CLUSTER.X are commonly used formats that are not recommended for clustering, as they can quickly reach the 20 character limit. The commonly used CLUSTER.TO.XX format becomes confusing if another channel is added later (for example when joining another cluster).

Other objects also benefit from sensible rules, such as: LOB.PROJECT.QNAME or LOB.CLUSTER.ALIAS.NAME.

Cluster naming conventions: Old best practices

When setting up a new cluster, consider a naming convention for the queue managers. Every queue manager must have a different name. If you give queue managers in a cluster a set of similar names, it might help you to remember which queue managers are grouped where.

When defining channels, remember that all cluster-sender channels have the same name as their corresponding cluster-receiver channel. Channel names are limited to a maximum of 20 characters.

Every cluster-receiver channel must also have a unique name. One possibility is to use the queue manager name preceded by the cluster name. For example, if the cluster name is CLUSTER1 and the queue managers are QM1, QM2, then cluster-receiver channels are CLUSTER1.QM1, CLUSTER1.QM2.

You might extend this convention if channels have different priorities or use different protocols; for example, CLUSTER1.QM1.S1, CLUSTER1.QM1.N3, and CLUSTER1.QM1.T4. In this example, S1 might be the first SNA channel, N3 might be the NetBIOS channel with a network priority of three.

A final qualifier might describe the class of service the channel provides.

In IBM MQ for z/OS, you can define VTAM generic resources or *Dynamic Domain Name*Server (DDNS) generic names. You can define connection names using generic names. However, when you create a cluster-receiver definition, do not use a generic connection name.

The problem with using generic connection names for cluster-receiver definitions is as follows. If you define a CLUSRCVR with a generic CONNAME there is no guarantee that your CLUSSDR channels point to the queue managers you intend. Your initial CLUSSDR might end up pointing to any queue manager in the queue sharing group, not necessarily one that hosts a full repository. If a channel starts trying a connection again, it might reconnect to a different queue manager with the same generic name disrupting the flow of messages.

Queue-sharing groups and clusters

Shared queues can be cluster queues and queue managers in a queue-sharing group can also be cluster queue managers.

On IBM MQ for z/OS you can group queue managers into queue-sharing groups. A queue manager in a queue-sharing group can define a local queue that is to be shared by up to 32 queue managers.

Shared queues can also be cluster queues. Furthermore, the queue managers in a queue-sharing group can also be in one or more clusters.

In IBM MQ for z/OS, you can define VTAM generic resources or *Dynamic Domain Name Server* (DDNS) generic names. You can define connection names using generic names. However, when you create a cluster-receiver definition, do not use a generic connection name.

The problem with using generic connection names for cluster-receiver definitions is as follows. If you define a CLUSRCVR with a generic CONNAME there is no guarantee that your CLUSSDR channels point to the queue managers you intend. Your initial CLUSSDR might end up pointing to any queue manager in the queue sharing group, not necessarily one that hosts a full repository. If a channel starts trying a connection again, it might reconnect to a different queue manager with the same generic name disrupting the flow of messages.

A CLUSRCVR channel that uses the group listener port can not be started because, if this were the case, it would not be possible to tell which queue manager the CLUSRCVR would connect to each time. The cluster system queues on which information is kept about the cluster are not shared. Each queue manager has its own.

Cluster channels are used not only to transfer application messages but internal system messages about the setup of the cluster. Each queue manager in the cluster must receive these internal system messages to participate properly in clustering, so needs its own unique CLUSRCVR channel on which to receive them.

A shared CLUSRCVR could start on any queue manager in the queue sharing group (QSG) and so lead to an inconsistent supply of the internal system messages to the QSG queue managers, meaning none can properly participate in the cluster. To ensure no shared CLUSRCVR channels can be used, any attempt fails with the CSQX502E message.

Overlapping clusters

Overlapping clusters provide additional administrative capabilities. Use namelists to reduce the number of commands needed to administer overlapping clusters.

You can create clusters that overlap. There are a number of reasons you might define overlapping clusters; for example:

- To allow different organizations to have their own administration.
- To allow independent applications to be administered separately.

· To create classes of service.

In <u>Figure 13</u> on page 44, the queue manager STF2 is a member of both the clusters. When a queue manager is a member of more than one cluster, you can take advantage of namelists to reduce the number of definitions you need. Namelists contain a list of names, for example, cluster names. You can create a namelist naming the clusters. Specify the namelist on the ALTER QMGR command for STF2 to make it a full repository queue manager for both clusters.

If you have more than one cluster in your network, you must give them different names. If two clusters with the same name are ever merged, it is not possible to separate them again. It is also a good idea to give the clusters and channels different names. They are more easily distinguished when you look at the output from the DISPLAY commands. Queue manager names must be unique within a cluster for it to work correctly.

Defining classes of service

Imagine a university that has a queue manager for each member of staff and each student. Messages between members of staff are to travel on channels with a high priority and high bandwidth. Messages between students are to travel on cheaper, slower channels. You can set up this network using traditional distributed queuing techniques. IBM MQ selects which channels to use by looking at the destination queue name and queue manager name.

To clearly differentiate between the staff and students, you could group their queue managers into two clusters as shown in Figure 13 on page 44. IBM MQ moves messages to the meetings queue in the staff cluster only over channels that are defined in that cluster. Messages for the gossip queue in the students cluster go over channels defined in that cluster and receive the appropriate class of service.

Figure 13. Classes of service

Clustering tips

You might need to make some changes to your systems or applications before using clustering. There are both similarities and differences from the behavior of distributed queuing.

- Z/OS The IBM MQ Explorer cannot directly administer IBM MQ for z/OS queue managers at versions earlier than Version 6.0.
- You must add manual configuration definitions to queue managers outside a cluster for them to access cluster queues.
- If you merge two clusters with the same name, you cannot separate them again. Therefore it is advisable to give all clusters a unique name.

- If a message arrives at a queue manager but there is no queue there to receive it, the message is put on the dead-letter queue. If there is no dead-letter queue, the channel fails and tries again. The use of the dead-letter queue is the same as with distributed queuing.
- The integrity of persistent messages is maintained. Messages are not duplicated or lost as a result of using clusters.
- Using clusters reduces system administration. Clusters make it easy to connect larger networks with many more queue managers than you would be able to contemplate using distributed queuing. There is a risk that you might consume excessive network resources if you attempt to enable communication between every queue manager in a cluster.
- If you use the IBM MQ Explorer, which presents the queue managers in a tree structure, the view for large clusters might be cumbersome.
- IBM MQ Explorer can administer a cluster with repository queue managers on IBM MQ for z/OS Version 6 or later. You need not nominate an additional repository on a separate system. For earlier versions of IBM MQ on z/OS, the IBM MQ Explorer cannot administer a cluster with repository queue managers. You must nominate an additional repository on a system that the IBM MQ Explorer can administer.
- The purpose of distribution lists is to use a single MQPUT command to send the same message to multiple destinations. Distribution lists are supported on IBM MQ for AIX, IBM i, HP-UX, Solaris, Linux, and Windows. You can use distribution lists with queue manager clusters. In a cluster, all the messages are expanded at MQPUT time. The advantage, in terms of network traffic, is not so great as in a non-clustering environment. The advantage of distribution lists is that the numerous channels and transmission queues do not need to be defined manually.
- If you are going to use clusters to balance your workload examine your applications. See whether they require messages to be processed by a particular queue manager or in a particular sequence. Such applications are said to have message affinities. You might need to modify your applications before you can use them in complex clusters.
- You might choose to use the MQOO_BIND_ON_OPEN option on an MQOPEN to force messages to be sent to a specific destination. If the destination queue manager is not available the messages are not delivered until the queue manager becomes available again. Messages are not routed to another queue manager because of the risk of duplication.
- If a queue manager is to host a cluster repository, you need to know its host name or IP address. You have to specify this information in the CONNAME parameter when you make the CLUSSDR definition on other queue managers joining the cluster. If you use DHCP, the IP address is subject to change because DHCP can allocate a new IP address each time you restart a system. Therefore, you must not specify the IP address in the CLUSSDR definitions. Even if all the CLUSSDR definitions specify the host name rather than the IP address, the definitions would still not be reliable. DHCP does not necessarily update the DNS directory entry for the host with the new address. If you must nominate queue managers as full repositories on systems that use DHCP, install software that guarantees to keep your DNS directory up to date.
- Do not use generic names, for example VTAM generic resources or Dynamic Domain Name Server (DDNS) generic names as the connection names for your channels. If you do, your channels might connect to a different queue manager than expected.
- You can only get a message from a local cluster queue, but you can put a message to any queue in a cluster. If you open a queue to use the MQGET command, the queue manager opens the local queue.
- You do not need to alter any of your applications if you set up a simple IBM MQ cluster. The application
 can name the target queue on the MQOPEN call and does not need to know about the location of the
 queue manager. If you set up a cluster for workload management you must review your applications and
 modify them as necessary.
- You can view current monitoring and status data for a channel or queue using the DISPLAY CHSTATUS and the DISPLAY QSTATUS **runmqsc** commands. The monitoring information can be used to help gauge the performance and health of the system. Monitoring is controlled by queue manager, queue, and channel attributes. Monitoring of auto-defined cluster-sender channels is possible with the MONACLS queue manager attribute.

How long do the queue manager repositories retain information?

Queue manager repositories retain information for 30 days. An automatic process efficiently refreshes information that is being used.

When a queue manager sends out some information about itself, the full and partial repository queue managers store the information for 30 days. Information is sent out, for example, when a queue manager advertises the creation of a new queue. To prevent this information from expiring, queue managers automatically resend all information about themselves after 27 days. If a partial repository sends a new request for information part way through the 30 day lifetime, the expiry time remains the original 30 days.

When information expires, it is not immediately removed from the repository. Instead it is held for a grace period of 60 days. If no update is received within the grace period, the information is removed. The grace period allows for the fact that a queue manager might have been temporarily out of service at the expiry date. If a queue manager becomes disconnected from a cluster for more than 90 days, it stops being part of the cluster. However, if it reconnects to the network it becomes part of the cluster again. Full repositories do not use information that has expired to satisfy new requests from other queue managers.

Similarly, when a queue manager sends a request for up-to-date information from a full repository, the request lasts for 30 days. After 27 days IBM MQ checks the request. If it has been referenced during the 27 days, it is refreshed automatically. If not, it is left to expire and is refreshed by the queue manager if it is needed again. Expiring requests prevents a buildup of requests for information from dormant queue managers.

Note: For large clusters, it can be disruptive if many queue managers automatically resend all information about themselves at the same time. See Refreshing in a large cluster can affect performance and availability of the cluster.

Example clusters

The first example shows the smallest possible cluster of two queue managers. The second and third examples show two versions of a three queue manager cluster.

The smallest possible cluster contains only two queue managers. In this case both queue managers contain full repositories. You need only a few definitions to set up the cluster, and yet there is a high degree of autonomy at each queue manager.

QM1 DEMOCLSTR.QM1 Cluster queue Q1 DEMOCLSTR.QM2

Figure 14. A small cluster of two queue managers

- The queue managers can have long names such as LONDON and NEWYORK. On IBM MQ for z/OS, queue-manager names are limited to four characters.
- Each queue manager is typically configured on a separate machine. However, you can have multiple queue managers on the same machine.

For instructions on setting up a similar example cluster, see Setting up a new cluster.

Figure 15 on page 47 shows the components of a cluster called CLSTR1.

- In this cluster, there are three queue managers, QM1, QM2, and QM3.
- QM1 and QM2 host repositories of information about all the queue managers and cluster-related objects in the cluster. They are referred to as *full repository queue managers*. The repositories are represented in the diagram by the shaded cylinders.
- QM2 and QM3 host some queues that are accessible to any other queue manager in the cluster. Queues
 that are accessible to any other queue manager in the cluster are called cluster queues. The cluster
 queues are represented in the diagram by the shaded queues. Cluster queues are accessible from
 anywhere in the cluster. IBM MQ clustering code ensures that remote queue definitions for cluster
 queues are created on any queue manager that refers to them.

As with distributed queuing, an application uses the MQPUT call to put a message on a cluster queue at any queue manager in the cluster. An application uses the MQGET call to retrieve messages from a cluster queue only on the queue manager where the queue resides.

• Each queue manager has a manually created definition for the receiving end of a channel called cluster-name. queue-manager on which it can receive messages. On the receiving queue manager, cluster-name. queue-manager is a cluster-receiver channel. A cluster-receiver channel is like a receiver channel used in distributed queuing; it receives messages for the queue manager. In addition, it also receives information about the cluster.

Figure 15. A cluster of queue managers

• In Figure 16 on page 48 each queue manager also has a definition for the sending end of a channel. It connects to the cluster-receiver channel of one of the full repository queue managers. On the sending queue manager, cluster-name. queue-manager is a cluster-sender channel. QM1 and QM3 have cluster-sender channels connecting to CLSTR1.QM2, see dotted line "2".

QM2 has a cluster-sender channel connecting to CLSTR1.QM1, see dotted line "3". A cluster-sender channel is like a sender-channel used in distributed queuing; it sends messages to the receiving queue manager. In addition, it also sends information about the cluster.

Once both the cluster-receiver end and the cluster-sender end of a channel are defined, the channel starts automatically.

Figure 16. A cluster of queue managers with sender channels

Defining a cluster-sender channel on the local queue manager introduces that queue manager to one of the full repository queue managers. The full repository queue manager updates the information in its full repository accordingly. Then it automatically creates a cluster-sender channel back to the original queue manager, and sends that queue manager information about the cluster. Thus a queue manager learns about a cluster and a cluster learns about a queue manager.

Look again at Figure 15 on page 47. Suppose that an application connected to queue manager QM3 wants to send some messages to the queues at QM2. The first time that QM3 must access those queues, it discovers them by consulting a full repository. The full repository in this case is QM2, which is accessed using the sender channel CLSTR1.QM2. With the information from the repository, it can automatically create remote definitions for those queues. If the queues are on QM1, this mechanism still works, because QM2 is a full repository. A full repository has a complete record of all the objects in the cluster. In this latter case, QM3 would also automatically create a cluster-sender channel corresponding to the cluster-receiver channel on QM1, allowing direct communication between the two.

Figure 17 on page 49 shows the same cluster, with the two cluster-sender channels that were created automatically. The cluster-sender channels are represented by the two dashed lines that join with the cluster-receiver channel CLSTR1.QM3. It also shows the cluster transmission queue, SYSTEM.CLUSTER.TRANSMIT.QUEUE, which QM1 uses to send its messages. All queue managers in the cluster have a cluster transmission queue, from which they can send messages to any other queue manager in the same cluster.

Figure 17. A cluster of queue managers, showing auto-defined channels

Note: Other diagrams show only the receiving ends of channels for which you make manual definitions. The sending ends are omitted because they are mostly defined automatically when needed. The autodefinition of most cluster-sender channels is crucial to the function and efficiency of clusters.

Clustering: Best practices

Clusters provide a mechanism for interconnecting queue managers. The best practices described in this section are based on testing and feedback from customers.

A successful cluster setup is dependent on good planning and a thorough understanding of IBM MQ fundamentals, such as good application management and network design. Ensure that you are familiar with the information in the related topics before continuing.

Clustering: Special considerations for overlapping clusters

This topic provides guidance for planning and administering IBM MQ clusters. This information is a guide based on testing and feedback from customers.

- "Cluster ownership" on page 49
- "Overlapping clusters: Gateways" on page 50
- "Cluster naming conventions" on page 51

Cluster ownership

Familiarize yourself with overlapping clusters before reading the following information. See "Overlapping clusters" on page 43 and Configuring message paths between clusters for the necessary information.

When configuring and managing a system that consists of overlapping clusters, it is best to adhere to the following:

Although IBM MQ clusters are 'loosely coupled' as previously described, it is useful to consider a cluster
as a single unit of administration. This concept is used because the interaction between definitions on
individual queue managers is critical to the smooth functioning of the cluster. For example: When using
workload balanced cluster queues it is important that a single administrator or team understand the full
set of possible destinations for messages, which depends on definitions spread throughout the cluster.
More trivially, cluster sender/receiver channel pairs must be compatible throughout.

- Considering this previous concept; where multiple clusters meet (which are to be administered by separate teams / individuals), it is important to have clear policies in place controlling administration of the gateway queue managers.
- It is useful to treat overlapping clusters as a single namespace: Channel names and queue manager names must be unique throughout a single cluster. Administration is much easier when unique throughout the entire topology. It is best to follow a suitable naming convention, possible conventions are described in "Cluster naming conventions" on page 51.
- Sometimes administrative and system management cooperation is essential/unavoidable: For example, cooperation between organizations that own different clusters that need to overlap. A clear understanding of who owns what, and enforceable rules/conventions helps clustering run smoothly when overlapping clusters.

Overlapping clusters: Gateways

In general, a single cluster is easier to administer than multiple clusters. Therefore creating large numbers of small clusters (one for every application for example) is something to be avoided generally.

However, to provide classes of service, you can implement overlapping clusters. For example:

- Concentric clusters where the smaller one is for Publish/Subscribe. See How to size systems: for more information.
- Some queue managers are to be administered by different teams (see "Cluster ownership" on page
- If it makes sense from an organizational or geographical point of view.
- Equivalent clusters to work with name resolution, as when implementing SSI (or TLS) in an existing cluster.

There is no security benefit from overlapping clusters; allowing clusters administered by two different teams to overlap, effectively joins the teams as well as the topology. Any:

- Name advertised in such a cluster is accessible to the other cluster.
- Name advertised in one cluster can be advertised in the other to draw off eligible messages.
- · Non-advertised object on a queue manager adjacent to the gateway can be resolved from any clusters of which the gateway is a member.

The namespace is the union of both clusters and must be treated as a single namespace. Therefore, ownership of an overlapping cluster is shared amongst all the administrators of both clusters.

When a system contains multiple clusters, there might be a requirement to route messages from queue managers in one cluster to queues on queue managers in another cluster. In this situation, the multiple clusters must be interconnected in some way: A good pattern to follow is the use of gateway queue managers between clusters. This arrangement avoids building up a difficult-to-manage mesh of point-topoint channels, and provides a good place to manage such issues as security policies. There are two distinct ways of achieving this arrangement:

- 1. Place one (or more) queue managers in both clusters using a second cluster receiver definition. This arrangement involves fewer administrative definitions but, as previously stated, means that ownership of an overlapping cluster is shared amongst all the administrators of both clusters.
- 2. Pair a queue manager in cluster one with a queue manager in cluster two using traditional point-topoint channels.

In either of these cases, various tools can be used to route traffic appropriately. In particular, queue or queue manager aliases can be used to route into the other cluster, and a queue manager alias with blank **ROMNAME** property re-drives workload balancing where it is wanted.

Cluster naming conventions

This information contains the previous guidance on naming conventions, and the current guidance. As the IBM MQ technology improves, and as customers use technology in new or different ways, new recommendations and information must be provided for these scenarios.

Cluster naming conventions: Previous guidance

When setting up a new cluster, consider a naming convention for the queue managers. Every queue manager must have a different name, but it might help you to remember which queue managers are grouped where if you give them a set of similar names.

Every cluster-receiver channel must also have a unique name.

If you have more than one channel to the same queue manager, each with different priorities or using different protocols, you might extend the names to include the different protocols; for example QM1.S1, QM1.N3, and QM1.T4. In this example, S1 might be the first SNA channel, N3 might be the NetBIOS channel with a network priority of 3.

The final qualifier might describe the class of service the channel provides. For more information, see Defining classes of service.

Remember that all cluster-sender channels have the same name as their corresponding cluster-receiver channel.

Do not use generic connection names on your cluster-receiver definitions. In IBM MQ for z/OS, you can define VTAM generic resources or *Dynamic Domain Name Server* (DDNS) generic names, but do not do this if you are using clusters. If you define a CLUSRCVR with a generic **CONNAME**, there is no guarantee that your CLUSSDR channels point to the queue managers that you intend. Your initial CLUSSDR might end up pointing to any queue manager in the queue-sharing group, not necessarily one that hosts a full repository. Furthermore, if a channel goes to retry status, it might reconnect to a different queue manager with the same generic name and the flow of your messages is disrupted.

Cluster naming conventions: Current guidance

The previous guidance in the section, "Cluster naming conventions: Previous guidance" on page 51, is still valid. However the following guidance is intended as an update when designing new clusters. This updated suggestion ensures uniqueness of channels across multiple clusters, allowing multiple clusters to be successfully overlapped. Because queue managers and clusters can have names of up to 48 characters, and a channel name is limited to 20 characters, care must be taken when naming objects from the beginning to avoid having to change the naming convention midway through a project.

When setting up a new cluster, consider a naming convention for the queue managers. Every queue manager must have a different name. If you give queue managers in a cluster a set of similar names, it might help you to remember which queue managers are grouped where.

When defining channels, remember that all automatically created cluster-sender channels on any queue manager in the cluster have the same name as their corresponding cluster-receiver channel configured on the receiving queue manager in the cluster, and must therefore be unique and make sense across the cluster to the administrators of that cluster. Channel names are limited to a maximum of 20 characters.

One possibility is to use the queue-manager name preceded by the cluster-name. For example, if the cluster-name is CLUSTER1 and the queue-managers are QM1, QM2, then cluster-receiver channels are CLUSTER1.QM1, CLUSTER1.QM2.

You might extend this convention if channels have different priorities or use different protocols; for example, CLUSTER1.QM1.S1, CLUSTER1.QM1.N3, and CLUSTER1.QM1.T4. In this example, S1 might be the first SNA channel, N3 might be the NetBIOS channel with a network priority of three.

A final qualifier might describe the class of service the channel provides.

IBM MQ for z/OS considerations

z/OS

In IBM MQ for z/OS, you can define VTAM generic resources or *Dynamic Domain Name Server* (DDNS) generic names. You can define connection names using generic names. However, when you create a cluster-receiver definition, do not use a generic connection name.

The problem with using generic connection names for cluster-receiver definitions is as follows. If you define a CLUSRCVR with a generic CONNAME there is no guarantee that your CLUSSDR channels point to the queue managers you intend. Your initial CLUSSDR might end up pointing to any queue manager in the queue sharing group, not necessarily one that hosts a full repository. If a channel starts trying a connection again, it might reconnect to a different queue manager with the same generic name disrupting the flow of messages.

Clustering: Topology design considerations

This topic provides guidance for planning and administering IBM MQ clusters. This information is a guide based on testing and feedback from customers.

By thinking about where user applications and internal administrative processes are going to be located in advance, many problems can either be avoided, or minimized at a later date. This topic contains information about design decisions that can improve performance, and simplify maintenance tasks as the cluster scales.

- "Performance of the clustering infrastructure" on page 52
- "Full repositories" on page 53
- "Should applications use queues on full repositories?" on page 54
- "Managing channel definitions" on page 54
- "Workload balancing over multiple channels" on page 54

Performance of the clustering infrastructure

When an application tries to open a queue on a queue manager in a cluster, the queue manager registers its interest with the full repositories for that queue so that it can learn where the queue exists in the cluster. Any updates to the queue location or configuration are automatically sent by the full repositories to the interested queue manager. This registering of interest is internally known as a subscription (these subscriptions are not the same as IBM MQ subscriptions used for publish/subscribe messaging in IBM MQ)

All information about a cluster goes through every full repository. Full repositories are therefore always being used in a cluster for administrative message traffic. The high usage of system resources when managing these subscriptions, and the transmission of them and the resulting configuration messages, can cause a considerable load on the clustering infrastructure. There are a number of things to consider when ensuring that this load is understood and minimized wherever possible:

- The more individual queue managers using a cluster queue, the more subscriptions are in the system, and thus the bigger the administrative overhead when changes occur and interested subscribers need to be notified, especially on the full repository queue managers. One way to minimize unnecessary traffic and full repository load is by connecting similar applications (that is, those applications that work with the same queues) to a smaller number of queue managers.
- In addition to the number of subscriptions in the system affecting the performance the rate of change in the configuration of clustered objects can affect performance, for example the frequent changing of a clustered queue configuration.
- When a queue manager is a member of multiple clusters (that is, it is part of an overlapping cluster system) any interest made in a queue results in a subscription for each cluster it is a member of, even if the same queue managers are the full repositories for more than one of the clusters. This arrangement increases the load on the system, and is one reason to consider whether multiple overlapping clusters are necessary, rather than a single cluster.

• Application message traffic (that is, the messages being sent by IBM MQ applications to the cluster queues) does not go via the full repositories to reach the destination queue managers. This message traffic is sent directly between the queue manager where the message enters the cluster, and the queue manager where the cluster queue exists. It is not therefore necessary to accommodate high rates of application message traffic with respect to the full repository queue managers, unless the full repository queue managers happen to be either of those two queue managers mentioned. For that reason, it is recommended that full repository queue managers are not used for application message traffic in clusters where the clustering infrastructure load is significant.

Full repositories

A repository is a collection of information about the queue managers that are members of a cluster. A queue manager that hosts a complete set of information about every queue manager in the cluster has a full repository. For more information about full repositories and partial repositories, see <u>Cluster</u> repository.

Full repositories must be held on servers that are reliable and as highly available as possible and single points of failure must be avoided. The cluster design must always have two full repositories. If there is a failure of a full repository, the cluster can still operate.

Details of any updates to cluster resources made by a queue manager in a cluster; for example, clustered queues, are sent from that queue manager to two full repositories at most in that cluster (or to one if there is only one full repository queue manager in the cluster). Those full repositories hold the information and propagate it to any queue managers in the cluster that show an interest in it (that is, they subscribe to it). To ensure that each member of the cluster has an up-to-date view of the cluster resources there, each queue manager must be able to communicate with at least one full repository queue manager at any one time.

If, for any reason a queue manager cannot communicate with any full repositories, it can continue to function in the cluster based on its already cached level of information for a period time, but no new updates or access to previously unused cluster resources are available.

For this reason, you must aim to keep the two full repositories available at all times. However, this arrangement does not mean that extreme measures must be taken because the cluster functions adequately for a short while without a full repository.

There is another reason that a cluster must have two full repository queue managers, other than the availability of cluster information: This reason is to ensure that the cluster information held in the full repository cache exists in two places for recovery purposes. If there is only one full repository, and it loses its information about the cluster, then manual intervention on all queue managers within the cluster is required in order to get the cluster working again. If there are two full repositories however, then because information is always published to and subscribed for from two full repositories, the failed full repository can be recovered with the minimum of effort.

- It is possible to perform maintenance on full repository queue managers in a two full repository cluster design without impacting users of that cluster: The cluster continues to function with only one repository, so where possible bring the repositories down, apply the maintenance, and back up again one at a time. Even if there is an outage on the second full repository, running applications are unaffected for a minimum of three days.
- Unless there is a good reason for using a third repository, such as using a geographically local full
 repository for geographical reasons, use the two repository design. Having three full repositories means
 that you never know which are the two that are currently in use, and there might be administrative
 problems caused by interactions between multiple workload management parameters. It is not
 recommend to have more than two full repositories.
- If you still need better availability, consider hosting the full repository queue managers as multiinstance queue managers or using platform specific high availability support to improve their availability.
- You must fully interconnect all the full repository queue managers with manually defined cluster sender channels. Particular care must be taken when the cluster does have, for some justifiable reason, more

than two full repositories. In this situation it is often possible to miss one or more channels and for it not to be immediately apparent. When full interconnection does not occur, hard to diagnose problems often arise. They are hard to diagnose because some full repositories not holding all repository data and therefore resulting in queue managers in the cluster having different views of the cluster depending on the full repositories that they connect to.

Should applications use queues on full repositories?

A full repository is in most ways exactly like any other queue manager, and it is therefore possible to host application queues on the full repository and connect applications directly to these queue managers. Should applications use queues on full repositories?

The commonly accepted answer is "No?. Although this configuration is possible, many customers prefer to keep these queue managers dedicated to maintaining the full repository cluster cache. Points to consider when deciding on either option are described here, but ultimately the cluster architecture must be appropriate to the particular demands of the environment.

- Upgrades: Usually, in order to use new cluster features in new releases of IBM MQ the full repository
 queue managers of that cluster must be upgraded first. When an application in the cluster wants to use
 new features, it might be useful to be able to update the full repositories (and some subset of partial
 repositories) without testing a number of co-located applications.
- Maintenance: In a similar way if you must apply urgent maintenance to the full repositories, they can be restarted or refreshed with the **REFRESH** command without touching applications.
- Performance: As clusters grow and demands on the full repository cluster cache maintenance become greater, keeping applications separate reduces risk of this affecting application performance through contention for system resources.
- Hardware requirements: Typically, full repositories do not need to be powerful; for example, a simple UNIX server with a good expectation of availability is sufficient. Alternatively, for very large or constantly changing clusters, the performance of the full repository computer must be considered.
- Software requirements: Requirements are usually the main reason for choosing to host application queues on a full repository. In a small cluster, collocation might mean a requirement for fewer queue managers/servers over all.

Managing channel definitions

Even within a single cluster, multiple channel definitions can exist giving multiple routes between two queue managers.

There is sometimes an advantage to having parallel channels within a single cluster, but this design decision must be considered thoroughly; apart from adding complexity, this design might result in channels being under-utilized which reduces performance. This situation occurs because testing usually involves sending lots of messages at a constant rate, so the parallel channels are fully used. But with real-world conditions of a non-constant stream of messages, the workload balancing algorithm causes performance to drop as the message flow is switched from channel to channel.

When a queue manager is a member of multiple clusters, the option exists to use a single channel definition with a cluster namelist, rather than defining a separate CLUSRCVR channel for each cluster. However, this setup can cause administration difficulties later; consider for example the case where SSL is to be applied to one cluster but not a second. It is therefore preferable to create separate definitions, and the naming convention suggested in "Cluster naming conventions" on page 51 supports this.

Workload balancing over multiple channels

This information is intended as an advanced understanding of the subject. For the basic explanation of this subject (which must be understood before using the information here), see <u>Using clusters for workload management</u>, Workload balancing in clusters, and <u>The cluster workload management algorithm</u>.

The cluster workload management algorithm provides a large set of tools, but they must not all be used with each other without fully understanding how they work and interact. It might not be immediately

obvious how important channels are to the workload balancing process: The workload management round-robin algorithm behaves as though multiple cluster channels to a queue manager that owns a clustered queue, are treated as multiple instances of that queue. This process is explained in more detail in the following example:

- 1. There are two queue managers hosting a queue in a cluster: QM1 and QM2.
- 2. There are five cluster receiver channels to QM1.
- 3. There is only one cluster receiver channel to QM2.
- 4. When **MQPUT** or **MQOPEN** on QM3 chooses an instance, the algorithm is five times more likely to send the message to QM1 than to QM2.
- 5. The situation in step $\underline{4}$ occurs because the algorithm sees six options to choose from (5+1) and round-robins across all five channels to QM1 and the single channel to QM2.

Another subtle behavior is that even when putting messages to a clustered queue that happens to have one instance configured on the local queue manager, IBM MQ uses the state of the local cluster receiver channel to decide whether messages are to be put to the local instance of the queue or remote instances of the queue. In this scenario:

- 1. When putting messages the workload management algorithm does not look at individual cluster queues, it looks at the cluster channels which can reach those destinations.
- 2. To reach local destinations, the local receiver channels are included in this list (although they are not used to send the message).
- 3. When a local receiver channel is stopped, the workload management algorithm, prefers an alternative instance by default if its CLUSRCVR is not stopped. If there are multiple local CLUSRCVR instances for the destination and at least one is not stopped, the local instance remains eligible.

Clustering: Application isolation using multiple cluster transmission queues
You can isolate the message flows between queue managers in a cluster. You can place messages being transported by different cluster-sender channels onto different cluster transmission queues. You can use the approach in a single cluster or with overlapping clusters. The topic provides examples and some best practices to guide you in choosing an approach to use.

When you deploy an application, you have a choice over which IBM MQ resources it shares with other applications and which resources it does not share. There are a number of types of resources that can be shared, the main ones being the server itself, the queue manager, channels, and queues. You can choose to configure applications with fewer shared resources; allocating separate queues, channels, queue managers, or even servers to individual applications. If you do so, the overall system configuration becomes bigger and more complex. Using IBM MQ clusters reduces the complexity of managing more servers, queue managers, queues, and channels, but it introduces another shared resource, the cluster transmission queue, SYSTEM.CLUSTER.TRANSMIT.QUEUE.

Figure 18 on page 56 is a slice out of a large IBM MQ deployment that illustrates the significance of sharing SYSTEM.CLUSTER.TRANSMIT.QUEUE. In the diagram, the application, Client App, is connected to the queue manager QM2 in cluster CL1. A message from Client App is processed by the application, Server App. The message is retrieved by Server App from the cluster queue Q1 on the queue manager QM3 in CLUSTER2. Because the client and server applications are not in the same cluster, the message is transferred by the gateway queue manager QM1.

The normal way to configure a cluster gateway is to make the gateway queue manager a member of all the clusters. On the gateway queue manager are defined clustered alias queues for cluster queues in all the clusters. The clustered queue aliases are available in all the clusters. Messages put to the cluster queue aliases are routed via the gateway queue manager to their correct destination. The gateway queue manager puts messages sent to the clustered alias queues onto the common SYSTEM.CLUSTER.TRANSMIT.QUEUE on QM1.

The hub and spoke architecture requires all messages between clusters to pass through the gateway queue manager. The result is that all messages flow through the single cluster transmission queue on QM1, SYSTEM.CLUSTER.TRANSMIT.QUEUE.

From a performance perspective, a single queue is not a problem. A common transmission queue generally does not represent a performance bottleneck. Message throughput on the gateway is largely determined by the performance of the channels that connect to it. Throughput is not generally affected by the number of queues, or the number of messages on the queues that use the channels.

From some other perspectives, using a single transmission queue for multiple applications has drawbacks:

- You cannot isolate the flow of messages to one destination from the flow of messages to another destination. You cannot separate the storage of messages before they are forwarded, even if the destinations are in different clusters on different queue managers.
 - If one cluster destination becomes unavailable, messages for that destination build-up in the single transmission queue, and eventually the messages fill it up. Once the transmission queue is full, it stops messages from being placed onto the transmission queue for any cluster destination.
- It is not easy to monitor the transfer of messages to different cluster destinations. All the messages are on the single transmission queue. Displaying the depth of the transmission queue gives you little indication whether messages are being transferred to all destinations.

Note: The arrows in <u>Figure 18 on page 56</u> and following figures are of different types. Solid arrows represent message flows. The labels on solid arrows are message channel names. The gray solid arrows are potential message flows from the SYSTEM.CLUSTER.TRANSMIT.QUEUE onto cluster-sender channels. Black dashed lines connect labels to their targets. Gray dashed arrows are references; for example from an MQOPEN call by Client App to the cluster alias queue definition Q1A.

Figure 18. Client-server application deployed to hub and spoke architecture using IBM MQ clusters

In <u>Figure 18 on page 56</u>, clients of Server App open the queue Q1A. Messages are put to SYSTEM.CLUSTER.TRANSMIT.QUEUE on QM2, transferred to SYSTEM.CLUSTER.TRANSMIT.QUEUE on QM1, and then transferred to Q1 on QM3, where they are received by the Server App application.

The message from Client App passes through system cluster transmission queues on QM2 and QM1. In Figure 18 on page 56, the objective is to isolate the message flow on the gateway queue manager from the client application, so that its messages are not stored on SYSTEM.CLUSTER.TRANSMIT.QUEUE. You can isolate flows on any of the other clustered queue managers. You can also isolate flows in the other direction, back to the client. To keep the descriptions of the solutions brief, the descriptions consider only a single flow from the client application.

Solutions to isolating cluster message traffic on a cluster gateway queue manager

One way to solve the problem is to use queue manager aliases, or remote queue definitions, to bridge between clusters. Create a clustered remote queue definition, a transmission queue, and a channel, to separate each message flow on the gateway queue manager; see <u>Adding a remote queue definition to</u> isolate messages sent from a gateway queue manager.

From Version 7.5 onwards, cluster queue managers are not limited to a single cluster transmission queue. You have two choices:

- 1. Define additional cluster transmission queues manually, and define which cluster-sender channels transfer messages from each transmission queue; see <u>Adding a cluster transmit queue to isolate</u> cluster message traffic sent from a gateway queue manager.
- 2. Allow the queue manager to create and manage additional cluster transmission queues automatically. It defines a different cluster transmission queue for each cluster-sender channel; see <u>Changing the</u> default to separate cluster transmission queues to isolate message traffic.

You can combine manually defined cluster transmission queues for some cluster-sender channels, with the queue manager managing the rest. The combination of transmission queues is the approach taken in Adding a cluster transmit queue to isolate cluster message traffic sent from a gateway queue manager. In that solution, most messages between clusters use the common SYSTEM.CLUSTER.TRANSMIT.QUEUE. One application is critical, and all its message flows are isolated from other flows by using one manually defined cluster transmission queue.

The configuration in Adding a cluster transmit queue to isolate cluster message traffic sent from a gateway queue manager is limited. It does not separate the message traffic going to a cluster queue on the same queue manager in the same cluster as another cluster queue. You can separate the message traffic to individual queues by using the remote queue definitions that are part of distributed queuing. With clusters, using multiple cluster transmission queues, you can separate message traffic that goes to different cluster-sender channels. Multiple cluster queues in the same cluster, on the same queue manager, share a cluster-sender channel. Messages for those queues are stored on the same transmission queue, before being forwarded from the gateway queue manager. In the configuration in Adding a cluster and a cluster transmit queue to isolate cluster message traffic sent from a gateway queue manager, the limitation is side-stepped by adding another cluster and making the queue manager and cluster queue a member of the new cluster. The new queue manager might be the only queue manager in the cluster. You could add more queue managers to the cluster, and use the same cluster to isolate cluster queues on those queue managers as well.

Clustering: Planning how to configure cluster transmission queues
You are guided through the choices of cluster transmission queues. You can configure one common
default queue, separate default queues, or manually defined queues.

To configure a clustersender channel to use a transmission queue other than SYSTEM.CLUSTER.TRANSMIT.QUEUE, you need
to enable version 8 new function, using the mode of operation (OPMODE) system parameter in the
CSQ6SYSP parameter.

Before you begin

Review "How to choose what type of cluster transmission queue to use" on page 60.

See the mode of operation (OPMODE) topic for more information.

About this task

You have some choices to make when you are planning how to configure a queue manager to select a cluster transmission queue.

- 1. What is the default cluster transmission queue for cluster message transfers?
 - a. A common cluster transmission queue, SYSTEM. CLUSTER. TRANSMIT. QUEUE.
 - b. Separate cluster transmission queues. The queue manager manages the separate cluster transmission queues. It creates them as permanent-dynamic queues from the model queue, SYSTEM.CLUSTER.TRANSMIT.MODEL.QUEUE. It creates one cluster transmission queue for each cluster-sender channel it uses.
- 2. For the cluster transmission queues that you do decide to create manually, you have a further two choices:
 - a. Define a separate transmission queue for each cluster-sender channel that you decide to configure manually. In this case, set the **CLCHNAME** queue attribute of the transmission queue to the name of a cluster-sender channel. Select the cluster-sender channel that is to transfer messages from this transmission queue.
 - b. Combine message traffic for a group of cluster-sender channels onto the same cluster transmission queue; see Figure 19 on page 59. In this case, set the **CLCHNAME** queue attribute of each common transmission queue to a generic cluster-sender channel name. A generic cluster-sender channel name is a filter to group cluster-sender channel names. For example, SALES.* groups all cluster-sender channels that have names beginning with SALES.. You can place multiple wildcard characters anywhere in the filter-string. The wildcard character is an asterisk, "*". It represents from zero to any number of characters.

Figure 19. Example of specific transmission queues for different departmental IBM MQ clusters

Procedure

- 1. Select the type of default cluster transmission queue to use.
 - Choose a single cluster transmission queue, or separate queues for each cluster connection. Leave the default setting or run the **MQSC** command:

ALTER QMGR DEFCLXQ(CHANNEL)

- 2. Isolate any message flows that must not share a cluster transmission queue with other flows.
 - See "Clustering: Example configuration of multiple cluster transmission queues" on page 62. In the example the SALES queue, which must be isolated, is a member of the SALES cluster, on SALESRV. To isolate the SALES queue, create a new cluster Q. SALES, make the SALESRV queue manager a member, and modify the SALES queue to belong to Q. SALES.
 - Queue managers that send messages to SALES must also be members of the new cluster. If you use a clustered queue alias and a gateway queue manager, as in the example, in many cases you can limit the changes to making the gateway queue manager a member of the new cluster.

However, separating flows from the gateway to the destination does not separate flows to the
gateway from the source queue manager. But it sometimes turns out to be sufficient to separate
flows from the gateway and not flows to the gateway. If it is not sufficient, then add the source queue
manager into the new cluster. If you want messages to travel through the gateway, move the cluster
alias to the new cluster and continue to send messages to the cluster alias on the gateway, and not
directly to the target queue manager.

Follow these steps to isolate message flows:

- a) Configure the destinations of the flows so that each target queue is the only queue in a specific cluster, on that queue manager.
- b) Create the cluster-sender and cluster-receiver channels for any new clusters you have created following a systematic naming convention.
 - See "Clustering: Special considerations for overlapping clusters" on page 49.
- c) Define a cluster transmission queue for each isolated destination on every queue manager that sends messages to the target queue.
 - A naming convention for cluster transmission queues is to use the value of the cluster channel name attribute, CLCHNAME, prefixed with XMITQ.
- 3. Create cluster transmission queues to meet governance or monitoring requirements.
 - Typical governance and monitoring requirements result in a transmission queue per cluster or a transmission queue per queue manager. If you follow the naming convention for cluster channels, ClusterName. QueueManagerName, it is easy to create generic channel names that select a cluster of queue managers, or all the clusters a queue manager is a member of; see "Clustering: Example configuration of multiple cluster transmission queues" on page 62.
 - Extend the naming convention for cluster transmission queues to cater for generic channel names, by replacing the asterisk symbol by a percent sign. For example,

```
DEFINE QLOCAL(XMITQ.SALES.%) USAGE(XMITQ) CLCHNAME(SALES.*)
```

How to choose what type of cluster transmission queue to use How to choose between different cluster transmission queue configuration options.

From Version 7.5 onwards, you can choose which cluster transmission queue is associated with a cluster-sender channel.

- 1. You can have all cluster-sender channels associated with the single default cluster transmit queue, SYSTEM.CLUSTER.TRANSMIT.QUEUE. This option is the default, and is the only choice for queue managers that run version Version 7.1, or earlier.
- 2. You can set all cluster-sender channels to be automatically associated with a separate cluster transmission queue. The queues are created by the queue manager from the model queue SYSTEM.CLUSTER.TRANSMIT.MODEL.QUEUE and named SYSTEM.CLUSTER.TRANSMIT. ChannelName. Channels will use their uniquely named cluster transmit queue if the queue manager attribute **DEFCLXQ** is set to CHANNEL.

Attention: If you are using dedicated SYSTEM.CLUSTER.TRANSMIT.QUEUES with a queue manager that was upgraded from a version of the product earlier than IBM WebSphere MQ 7.5, ensure that the SYSTEM.CLUSTER.TRANSMIT.MODEL.QUEUE has the SHARE/NOSHARE option set to **SHARE**.

- 3. You can set specific cluster-sender channels to be served by a single cluster transmission queue. Select this option by creating a transmission queue and setting its **CLCHNAME** attribute to the name of the cluster-sender channel.
- 4. You can select groups of cluster-sender channels to be served by a single cluster transmission queue. Select this option by creating a transmission queue and setting its **CLCHNAME** attribute to a generic channel name, such as *ClusterName*.*. If you name cluster channels by following the naming

conventions in "Clustering: Special considerations for overlapping clusters" on page 49, this name selects all cluster channels connected to queue managers in the cluster ClusterName.

You can combine either of the default cluster transmission queue options for some cluster-sender channels, with any number of specific and generic cluster transmission queue configurations.

Best practices

In most cases, for existing IBM MQ installations, the default configuration is the best choice. A cluster queue manager stores cluster messages on a single cluster transmission queue, SYSTEM.CLUSTER.TRANSMIT.QUEUE. You have the choice of changing the default to storing messages for different queue managers and different clusters on separate transmission queues, or of defining your own transmission queues.

In most cases, for new IBM MQ installations, the default configuration is also the best choice. The process of switching from the default configuration to the alternative default of having one transmission queue for each cluster-sender channel is automatic. Switching back is also automatic. The choice of one or the other is not critical, you can reverse it.

The reason for choosing a different configuration is more to do with governance, and management, than with functionality or performance. With a couple of exceptions, configuring multiple cluster transmission queues does not benefit the behavior of the queue manager. It results in more queues, and requires you to modify monitoring and management procedures you have already set up that refer to the single transmission queue. That is why, on balance, remaining with the default configuration is the best choice, unless you have strong governance or management reasons for a different choice.

The exceptions are both concerned with what happens if the number of messages stored on SYSTEM.CLUSTER.TRANSMIT.QUEUE increases. If you take every step to separate the messages for one destination from the messages for another destination, then channel and delivery problems with one destination ought not to affect the delivery to another destination. However, the number of messages stored on SYSTEM.CLUSTER.TRANSMIT.QUEUE can increase due to not delivering messages fast enough to one destination. The number of messages on SYSTEM.CLUSTER.TRANSMIT.QUEUE for one destination can affect the delivery of messages to other destinations.

To avoid problems that result from filling up a single transmission queue, aim to build sufficient capacity into your configuration. Then, if a destination fails and a message backlog starts to build up, you have time to fix the problem.

If messages are routed through a hub queue manager, such as a cluster gateway, they share a common transmission queue, SYSTEM.CLUSTER.TRANSMIT.QUEUE. If the number of messages stored on SYSTEM.CLUSTER.TRANSMIT.QUEUE on the gateway queue manager reaches its maximum depth, the queue manager starts to reject new messages for the transmission queue until its depth reduces. The congestion affects messages for all destinations that are routed through the gateway. Messages back up the transmission queues of other queue managers that are sending messages to the gateway. The problem manifests itself in messages written to queue manager error logs, falling message throughput, and longer elapsed times between sending a message and the time that a message arrives at its destination.

The effect of congestion on a single transmission queue can become apparent, even before it is full. If you have a mixed message traffic, with some large non-persistent messages and some small messages, the time to deliver small messages increases as the transmission queue fills. The delay is due to writing large non-persistent messages to disk that would not normally get written to disk. If you have time critical message flows, sharing a cluster transmission queue with other mixed messages flows, it could be worth configuring a special message path to isolate it from other message flows; see Adding a cluster and a cluster transmit queue to isolate cluster message traffic sent from a gateway queue manager.

The other reasons for configuring separate cluster transmission queues are to meet governance requirements, or to simplify monitoring messages that are sent to different cluster destinations. For example, you might have to demonstrate that messages for one destination never share a transmission queue with messages for another destination.

Change the queue manager attribute **DEFCLXQ** that controls the default cluster transmission queue, to create different cluster transmission queues for every cluster-sender channel. Multiple destinations can share a cluster-sender channel, so you must plan your clusters to meet this objective fully. Apply the method Adding a cluster and a cluster transmit queue to isolate cluster message traffic sent from a gateway queue manager systematically to all your cluster queues. The result you are aiming for is for no cluster destination to share a cluster-sender channel with another cluster destination. As a consequence, no message for a cluster destination shares its cluster transmission queue with a message for another destination.

Creating a separate cluster transmission queue for some specific message flow, makes it easy to monitor the flow of messages to that destination. To use a new cluster transmission queue, define the queue, associate it with a cluster-sender channel, and stop and start the channel. The change does not have to be permanent. You could isolate a message flow for a while, to monitor the transmission queue, and then revert to using the default transmission queue again.

Clustering: Example configuration of multiple cluster transmission queues
In this task you apply the steps to plan multiple cluster transmission queues to three overlapping clusters. The requirements are to separate messages flows to one cluster queue, from all other message flows, and to store messages for different clusters on different cluster transmission queues.

About this task

The steps in this task show how to apply the procedure in "Clustering: Planning how to configure cluster transmission queues" on page 57 and arrive at the configuration shown in Figure 20 on page 63. It is an example of three overlapping clusters, with a gateway queue manager, that is configured with separate cluster transmission queues. The MQSC commands to define the clusters are described in "Creating the example clusters" on page 65.

For the example, there are two requirements. One is to separate the message flow from the gateway queue manager to the sales application that logs sales. The second is to query how many messages are waiting to be sent to different departmental areas at any point in time. The SALES, FINANCE, and DEVELOP clusters are already defined. Cluster messages are currently forwarded from SYSTEM.CLUSTER.TRANSMIT.QUEUE.

Figure 20. Example of specific transmission queues for different departmental IBM MQ clusters

The steps to modify the clusters are as follows; see Figure 22 on page 68 for the definitions.

Procedure

 ${\bf 1. \ The \ first \ configuration \ step \ is \ to \ "} \ \underline{\bf Select \ the \ type \ of \ default \ cluster \ transmission \ queue \ to \ use} \ ".}$

The decision is to create separate default cluster transmission queues by running the following **MQSC** command on the GATE queue manager.

ALTER QMGR DEFCLXQ(CHANNEL)

There is no strong reason for choosing this default, as the intention is to manually define cluster transmission queues. The choice does have a weak diagnostic value. If a manual definition is done wrongly, and a message flows down a default cluster transmission queue, it shows up in the creation of a permanent-dynamic cluster transmission queue.

2. The second configuration step is to " <u>Isolate any message flows that must not share a cluster</u> transmission queue with other flows ".

In this case the sales application that receives messages from the queue SALES on SALESRV requires isolation. Only isolation of messages from the gateway queue manager is required. The three substeps are:

a) "Configure the destinations of the flows so that each target queue is the only queue in a specific cluster, on that queue manager ".

The example requires adding the queue manager SALESRV to a new cluster within the sales department. If you have few queues that require isolation, you might decide on creating a specific cluster for the SALES queue. A possible naming convention for the cluster name is to name such clusters, Q. *QueueName*, for example Q.SALES. An alternative approach, which might be more practical if you have a large number of queues to be isolated, is to create clusters of isolated queues where and when needed. The clusters names might be QUEUES. *n*.

In the example, the new cluster is called Q. SALES. To add the new cluster, see the definitions in Figure 22 on page 68. The summary of definition changes is as follows:

- i) Add Q. SALES to the namelist of clusters on the repository queue managers. The namelist is referred to in the queue manager **REPOSNL** parameter.
- ii) Add Q. SALES to the namelist of clusters on the gateway queue manager. The namelist is referred to in all the cluster queue alias and cluster queue manager alias definitions on the gateway queue manager.
- iii) Create a namelist on the queue manager SALESRV, for both the clusters it is a member of, and change the cluster membership of the SALES queue:

```
DEFINE NAMELIST(CLUSTERS) NAMES(SALES, Q.SALES) REPLACE
ALTER QLOCAL(SALES) CLUSTER(' ') CLUSNL(SALESRV.CLUSTERS)
```

The SALES queue is a member of both clusters, just for the transition. Once the new configuration is running, you remove the SALES queue from the SALES cluster; see <u>Figure 23 on page 68</u>.

- b) " Create the cluster-sender and cluster-receiver channels for any new clusters you have created following a systematic naming convention."
 - i) Add the cluster-receiver channel Q.SALES. *RepositoryQMgr* to each of the repository queue managers
 - ii) Add the cluster-sender channel Q. SALES. *OtherRepositoryQMgr* to each of the repository queue managers, to connect to the other repository manager. Start these channels.
 - iii) Add the cluster receiver channels Q.SALES.SALESRV, and Q.SALES.GATE to either of the repository queue managers that is running.
 - iv) Add the cluster-sender channels Q. SALES. SALESRV, and Q. SALES. GATE to the SALESRV and GATE queue managers. Connect the cluster-sender channel to the repository queue manager that you created the cluster-receiver channels on.
- c) " <u>Define a cluster transmission queue for each isolated destination on every queue manager that</u> sends messages to the target queue ".

On the gateway queue manager define the cluster transmission queue XMITQ.Q.SALES.SALESRV for the Q.SALES.SALESRV cluster-sender channel:

```
DEFINE QLOCAL(XMITQ.Q.SALES.SALESRV) USAGE(XMITQ) CLCHNAME(Q.SALES.SALESRV) REPLACE
```

3. The third configuration step is to " <u>Create cluster transmission queues to meet governance or monitoring requirements</u> ".

On the gateway queue manager define the cluster transmission queues:

```
DEFINE QLOCAL(XMITQ.SALES) USAGE(XMITQ) CLCHNAME(SALES.*) REPLACE
DEFINE QLOCAL(XMITQ.DEVELOP) USAGE(XMITQ) CLCHNAME(DEVELOP.*) REPLACE
DEFINE QLOCAL(XMITQ.FINANCE) USAGE(XMITQ) CLCHNAME(SALES.*) REPLACE
```

What to do next

Switch to the new configuration on the gateway queue manager.

The switch is triggered by starting the new channels, and restarting the channels that are now associated with different transmission queues. Alternatively, you can stop and start the gateway queue manager.

1. Stop the following channels on the gateway queue manager:

```
SALES. Qmgr
DEVELOP. Qmgr
FINANCE. Qmgr
```

2. Start the following channels on the gateway queue manager:

```
SALES. Qmgr
DEVELOP. Qmgr
FINANCE. Qmgr
Q.SALES.SAVESRV
```

When the switch is complete, remove the SALES queue from the SALES cluster; see <u>Figure 23 on page</u> 68.

Creating the example clusters

The definitions and instructions to create the example cluster, and modify it to isolate the SALES queue and separate messages on the gateway queue manager.

About this task

The full **MQSC** commands to create the FINANCE, SALES, and Q. SALES clusters are provided in <u>Figure 21</u> on page 66, <u>Figure 22</u> on page 68, and <u>Figure 23</u> on page 68. The definitions for the basic clusters are in <u>Figure 21</u> on page 66. The definitions in <u>Figure 22</u> on page 68 modify the basic clusters to isolate the SALES queue, and to separate cluster messages to FINANCE and SALES. Finally, to remove the SALES queue from the SALES cluster; see <u>Figure 23</u> on page 68. The DEVELOP cluster is omitted from the definitions, to keep the definitions shorter.

Procedure

- 1. Create the SALES and FINANCE clusters, and the gateway queue manager.
 - a) Create the queue managers.

Run the command: crtmqm -sax -u SYSTEM.DEAD.LETTER.QUEUE *QmgrName* for each of the queue manager names in <u>Table 4 on page 65</u>.

Table 4. Queue manager names and port numbers			
Description	Queue Manager Name	Port number	
Finance repository	FINR1	1414	
Finance repository	FINR2	1415	
Finance client	FINCLT	1418	
Sales repository	SALER1	1416	
Sales repository	SALER2	1417	
Sales server	SALESRV	1419	
Gateway	GATE	1420	

b) Start all the queue managers

Run the command: strmqm *QmgrName* for each of the queue manager names in <u>Table 4 on page</u> 65.

c) Create the definitions for each of the queue managers

Run the command: runmqsc *QmgrName < filename* where the files are listed in <u>Figure 21 on</u> page 66, and the file name matches the queue manager name.

Figure 21. Definitions for the basic clusters

finr1.txt

```
DEFINE LISTENER(1414) TRPTYPE(TCP) IPADDR(localhost) CONTROL(QMGR) PORT(1414) REPLACE START LISTENER(1414)
ALTER QMGR REPOS(FINANCE)
DEFINE CHANNEL(FINANCE.FINR2) CHLTYPE(CLUSSDR) CONNAME('localhost(1415)')
CLUSTER(FINANCE) REPLACE
DEFINE CHANNEL(FINANCE.FINR1) CHLTYPE(CLUSRCVR) CONNAME('localhost(1414)')
CLUSTER(FINANCE) REPLACE
```

finr2.txt

```
DEFINE LISTENER(1415) TRPTYPE(TCP) IPADDR(localhost) CONTROL(QMGR) PORT(1415) REPLACE START LISTENER(1415)
ALTER QMGR REPOS(FINANCE)
DEFINE CHANNEL(FINANCE.FINR1) CHLTYPE(CLUSSDR) CONNAME('localhost(1414)')
CLUSTER(FINANCE) REPLACE
DEFINE CHANNEL(FINANCE.FINR2) CHLTYPE(CLUSRCVR) CONNAME('localhost(1415)')
CLUSTER(FINANCE) REPLACE
```

finclt.txt

```
DEFINE LISTENER(1418) TRPTYPE(TCP) IPADDR(localhost) CONTROL(QMGR) PORT(1418) REPLACE START LISTENER(1418)
DEFINE CHANNEL(FINANCE.FINR1) CHLTYPE(CLUSSDR) CONNAME('localhost(1414)')
CLUSTER(FINANCE) REPLACE
DEFINE CHANNEL(FINANCE.FINCLT) CHLTYPE(CLUSRCVR) CONNAME('localhost(1418)')
CLUSTER(FINANCE) REPLACE
DEFINE QMODEL(SYSTEM.SAMPLE.REPLY) REPLACE
```

saler1.txt

```
DEFINE LISTENER(1416) TRPTYPE(TCP) IPADDR(localhost) CONTROL(QMGR) PORT(1416) REPLACE START LISTENER(1416)
ALTER QMGR REPOS(SALES)
DEFINE CHANNEL(SALES.SALER2) CHLTYPE(CLUSSDR) CONNAME('localhost(1417)')
CLUSTER(SALES) REPLACE
DEFINE CHANNEL(SALES.SALER1) CHLTYPE(CLUSRCVR) CONNAME('localhost(1416)')
CLUSTER(SALES) REPLACE
```

saler2.txt

```
DEFINE LISTENER(1417) TRPTYPE(TCP) IPADDR(localhost) CONTROL(QMGR) PORT(1417) REPLACE START LISTENER(1417)
ALTER QMGR REPOS(SALES)
DEFINE CHANNEL(SALES.SALER1) CHLTYPE(CLUSSDR) CONNAME('localhost(1416)')
CLUSTER(SALES) REPLACE
DEFINE CHANNEL(SALES.SALER2) CHLTYPE(CLUSRCVR) CONNAME('localhost(1417)')
CLUSTER(SALES) REPLACE
```

salesrv.txt

```
DEFINE LISTENER(1419) TRPTYPE(TCP) IPADDR(localhost) CONTROL(QMGR) PORT(1419) REPLACE START LISTENER(1419)
DEFINE CHANNEL(SALES.SALER1) CHLTYPE(CLUSSDR) CONNAME('localhost(1416)')
CLUSTER(SALES) REPLACE
DEFINE CHANNEL(SALES.SALESRV) CHLTYPE(CLUSRCVR) CONNAME('localhost(1419)')
CLUSTER(SALES) REPLACE
DEFINE QLOCAL(SALES) CLUSTER(SALES) TRIGGER INITQ(SYSTEM.DEFAULT.INITIATION.QUEUE)
```

gate.txt

```
DEFINE LISTENER(1420) TRPTYPE(TCP) IPADDR(LOCALHOST) CONTROL(QMGR) PORT(1420) REPLACE START LISTENER(1420)
DEFINE NAMELIST(ALL) NAMES(SALES, FINANCE)
DEFINE CHANNEL(FINANCE.FINR1) CHLTYPE(CLUSSDR) CONNAME('LOCALHOST(1414)')
CLUSTER(FINANCE) REPLACE
DEFINE CHANNEL(FINANCE.GATE) CHLTYPE(CLUSRCVR) CONNAME('LOCALHOST(1420)')
CLUSTER(FINANCE) REPLACE
DEFINE CHANNEL(SALES.SALER1) CHLTYPE(CLUSSDR) CONNAME('LOCALHOST(1416)')
CLUSTER(SALES) REPLACE
DEFINE CHANNEL(SALES.GATE) CHLTYPE(CLUSRCVR) CONNAME('LOCALHOST(1420)')
CLUSTER(SALES) REPLACE
DEFINE CHANNEL(SALES.GATE) CHLTYPE(CLUSRCVR) CONNAME('LOCALHOST(1420)')
CLUSTER(SALES) REPLACE
DEFINE QALIAS(A.SALES) CLUSNL(ALL) TARGET(SALES) TARGTYPE(QUEUE) DEFBIND(NOTFIXED)
REPLACE
DEFINE QREMOTE(FINCLT) RNAME(' ') RQMNAME(FINCLT) CLUSNL(ALL) REPLACE
DEFINE QREMOTE(SALESRV) RNAME(' ') RQMNAME(SALESRV) CLUSNL(ALL) REPLACE
```

- 2. Test the configuration by running the sample request program.
 - a) Start the trigger monitor program on the SALESRV queue manager
 - On Windows, open a command window and run the command runmqtrm -m SALESRV
 - b) Run the sample request program, and send a request.
 - On Windows, open a command window and run the command amqsreq A.SALES FINCLT
 - The request message is echoed back, and after 15 seconds the sample program finishes.
- 3. Create the definitions to isolate the SALES queue in the Q. SALES cluster and separate cluster messages for the SALES and FINANCE cluster on the gateway queue manager.
 - Run the command: runmqsc *QmgrName < filename* where the files are listed in <u>Figure 22 on page</u> 68, and the file name almost matches the queue manager name.

chgsaler1.txt

```
DEFINE NAMELIST(CLUSTERS) NAMES(SALES, Q.SALES)
ALTER QMGR REPOS(' ') REPOSNL(CLUSTERS)
DEFINE CHANNEL(Q.SALES.SALER2) CHLTYPE(CLUSSDR) CONNAME('localhost(1417)')
CLUSTER(Q.SALES) REPLACE
DEFINE CHANNEL(Q.SALES.SALER1) CHLTYPE(CLUSRCVR) CONNAME('localhost(1416)')
CLUSTER(Q.SALES) REPLACE
```

chgsaler2.txt

```
DEFINE NAMELIST(CLUSTERS) NAMES(SALES, Q.SALES)
ALTER QMGR REPOS(' ') REPOSNL(CLUSTERS)
DEFINE CHANNEL(Q.SALES.SALER1) CHLTYPE(CLUSSDR) CONNAME('localhost(1416)')
CLUSTER(Q.SALES) REPLACE
DEFINE CHANNEL(Q.SALES.SALER2) CHLTYPE(CLUSRCVR) CONNAME('localhost(1417)')
CLUSTER(Q.SALES) REPLACE
```

chgsalesrv.txt

```
DEFINE NAMELIST (CLUSTERS) NAMES(SALES, Q.SALES)
DEFINE CHANNEL(Q.SALES.SALER1) CHLTYPE(CLUSSDR) CONNAME('localhost(1416)')
CLUSTER(Q.SALES) REPLACE
DEFINE CHANNEL(Q.SALES.SAVESRV) CHLTYPE(CLUSRCVR) CONNAME('localhost(1419)')
CLUSTER(Q.SALES) REPLACE
ALTER QLOCAL (SALES) CLUSTER(' ') CLUSNL(CLUSTERS)
```

chggate.txt

```
ALTER NAMELIST(ALL) NAMES(SALES, FINANCE, Q.SALES)
ALTER QMGR DEFCLXQ(CHANNEL)
DEFINE CHANNEL(Q.SALES.SALER1) CHLTYPE(CLUSSDR) CONNAME('localhost(1416)')
CLUSTER(Q.SALES) REPLACE
DEFINE CHANNEL(Q.SALES.GATE) CHLTYPE(CLUSRCVR) CONNAME('localhost(1420)')
CLUSTER(Q.SALES) REPLACE
DEFINE QLOCAL (XMITQ.Q.SALES.SALESRV) USAGE(XMITQ) CLCHNAME(Q.SALES.SALESRV) REPLACE
DEFINE QLOCAL (XMITQ.SALES) USAGE(XMITQ) CLCHNAME(SALES.*) REPLACE
DEFINE QLOCAL (XMITQ.FINANCE) USAGE(XMITQ) CLCHNAME(FINANCE.*) REPLACE
```

Figure 22. Changes to isolate the sales queue in a new cluster and separate the gateway cluster transmission queues

4. Remove the SALES queue from the SALES cluster.

Run the MQSC command in Figure 23 on page 68:

```
ALTER QLOCAL(SALES) CLUSTER('Q.SALES') CLUSNL(' ')
```

Figure 23. Remove the sales queue on queue manager SALESRV from the sales cluster

5. Switch the channels to the new transmission gueues.

The requirement is to stop and start all the channels that the GATE queue manager is using. To do this with the least number of commands, stop and start the queue manager

```
endmqm -i GATE
strmqm GATE
```

What to do next

- 1. Rerun the sample request program to verify the new configuration works; see step "2" on page 67
- 2. Monitor the messages flowing through all the cluster transmission queues on the GATE queue manager:
 - a. Alter the definition of each of the cluster transmission queues to turn queue monitoring on.

```
ALTER QLOCAL(SYSTEM.CLUSTER.TRANSMIT.
name) STATQ(ON)
```

b. Check queue manager statistics monitoring is OFF, to minimize output, and set the monitoring interval to a lower value to perform multiple tests conveniently.

```
ALTER QMGR STATINT(60) STATCHL(OFF) STATQ(OFF) STATMQI(OFF) STATACLS(OFF)
```

- c. Restart the GATE queue manager.
- d. Run the sample request program a few times to verify that an equal number of messages are flowing through SYSTEM.CLUSTER.TRANSMIT.Q.SALES.SALESRV and SYSTEM.CLUSTER.TRANSMIT.QUEUE. Requests flow through SYSTEM.CLUSTER.TRANSMIT.Q.SALES.SALESRV and replies through SYSTEM.CLUSTER.TRANSMIT.QUEUE.

```
amqsmon -m GATE -t statistics
```

e. The results over a couple of intervals are as follows:

```
C:\Documents and Settings\Admin>amqsmon -m GATE -t statistics
MonitoringType: QueueStatistics
QueueManager: 'GATE'
IntervalStartDate: '2012-02-27'
IntervalStartTime: '14.59.20'
IntervalEndDate: '2012-02-27'
IntervalEndTime: '15.00.20'
CommandLevel: 700
ObjectCount: 2
QueueStatistics: 0
QueueName: 'SYSTEM.CLUSTER.TRANSMIT.QUEUE'
CreateDate: '2012-02-24'
CreateTime: '15.58.15'
Put1Count: [0, 0]
Put1FailCount: 0
PutBytes: [435, 0]
GetCount: [1, 0]
GetBytes: [435, 0]
QueueStatistics: 1
QueueName: 'SYSTEM.CLUSTER.TRANSMIT.Q.SALES.SAVESRV'
CreateDate: '2012-02-24'
CreateTime: '16.37.43'
PutCount: [1, 0]
PutFailCount: 0
Put1Count: [0, 0]
Put1FailCount: 0
PutBytes: [435, 0]
GetCount: [1, 0]
GetBytes: [435, 0]
MonitoringType: QueueStatistics
QueueManager: 'GATE'
IntervalStartDate: '2012-02-27'
```

```
IntervalStartTime: '15.00.20'
IntervalEndDate: '2012-02-27'
IntervalEndTime: '15.01.20'
CommandLevel: 700
ObjectCount: 2
QueueStatistics: 0
QueueName: 'SYSTEM.CLUSTER.TRANSMIT.QUEUE' CreateDate: '2012-02-24'
CreateTime: '15.58.15'
PutCount: [2, 0]
PutFailCount: 0
Put1Count: [0, 0]
Put1FailCount: 0
PutBytes: [863, 0]
GetCount: [2, 0]
GetBytes: [863, 0]
QueueStatistics: 1
QueueName: 'SYSTEM.CLUSTER.TRANSMIT.Q.SALES.SAVESRV'
CreateDate: '2012-02-24'
CreateTime: '16.37.43'
PutCount: [2, 0]
PutFailCount: 0
Put1Count: [0, 0]
Put1FailCount: 0
PutBytes: [863, 0]
GetCount: [2, 0]
GetBytes: [863, 0]
2 Records Processed.
```

One request and reply message were sent in the first interval and two in the second. You can infer that the request messages were placed on SYSTEM.CLUSTER.TRANSMIT.Q.SALES.SAVESRV, and the reply messages on SYSTEM.CLUSTER.TRANSMIT.QUEUE.

Clustering: Switching cluster transmission queues

Plan how the changes to the cluster transmission queues of an existing production queue manager are going to be brought into effect.

Before you begin

If you reduce the number of messages the switching process has to transfer to the new transmission queue, switching completes more quickly. Read <u>How the process to switch cluster-sender channel to a different transmission queue works</u> for the reasons for trying to empty the transmission queue before proceeding any further.

About this task

You have a choice of two ways of making the changes to cluster transmission queues take effect.

- 1. Let the queue manager make the changes automatically. This is the default. The queue manager switches cluster-sender channels with pending transmission queue changes when a cluster-sender channel next starts.
- 2. Make the changes manually. You can make the changes to a cluster-sender channel when it is stopped. You can switch it from one cluster transmission queue to another before the cluster-sender channel starts.

What factors do you take into account when deciding which of the two options to choose, and how do you manage the switch?

Procedure

• Option 1: Let the queue manager make the changes automatically; see <u>"Switching active clustersender channels to another set of cluster-transmission queues"</u> on page 72.

Choose this option if you want the queue manager to make the switch for you.

An alternative way to describe this option is to say the queue manager switches a cluster-sender channel without you forcing the channel to stop. You do have the option of forcing the channel to stop, and then starting the channel, to make the switch happen sooner. The switch starts when the channel starts, and runs while the channel is running, which is different to option 2. In option 2, the switch takes place when the channel is stopped.

If you choose this option by letting the switch happen automatically, the switching process starts when a cluster-sender channel starts. If the channel is not stopped, it starts after it becomes inactive, if there is a message to process. If the channel is stopped, start it with the START CHANNEL command.

The switch process completes as soon as there are no messages left for the cluster-sender channel on the transmission queue the channel was serving. As soon as that is the case, newly arrived messages for the cluster-sender channel are stored directly on the new transmission queue. Until then, messages are stored on the old transmission queue, and the switching process transfers messages from the old transmission queue to the new transmission queue. The cluster-sender channel forwards messages from the new cluster transmission queue during the whole switching process.

When the switch process completes depends on the state of the system. If you are making the changes in a maintenance window, assess beforehand whether the switching process will complete in time. Whether it will complete in time depends on whether the number of messages that are awaiting transfer from the old transmission queue reaches zero.

The advantage of the first method is it is automatic. A disadvantage is that if the time to make the configuration changes is limited to a maintenance window, you must be confident that you can control the system to complete the switch process inside the maintenance window. If you cannot be sure, option 2 might be a better choice.

• Option 2: Make the changes manually; see <u>"Switching a stopped cluster-sender channel to another cluster transmission queue"</u> on page 73.

Choose this option if you want to control the entire switching process manually, or if you want to switch a stopped or inactive channel. It is a good choice, if you are switching a few cluster-sender channels, and you want to do the switch during a maintenance window.

An alternative description of this option is to say that you switch the cluster-sender channel, while the cluster-sender channel is stopped.

If you choose this option you have complete control over when the switch takes place.

You can be certain about completing the switching process in a fixed amount of time, within a maintenance window. The time the switch takes depends on how many messages have to be transferred from one transmission queue to the other. If messages keep arriving, it might take a time for the process to transfer all the messages.

You have the option of switching the channel without transferring messages from the old transmission queue. The switch is "instant".

When you restart the cluster-sender channel, it starts processing messages on the transmission queue you newly assigned to it.

The advantage of the second method is you have control over the switching process. The disadvantage is that you must identify the cluster-sender channels to be switched, run the necessary commands, and resolve any in-doubt channels that might be preventing the cluster-sender channel stopping.

Switching active cluster-sender channels to another set of cluster-transmission queues
This task gives you three options for switching active cluster-sender channels. One option is to let the queue manager make the switch automatically, which does not affect running applications. The other options are to stop and start channels manually, or to restart the queue manager.

Before you begin

Change the cluster transmission queue configuration. You can change the **DEFCLXQ** queue manager attribute, or add or modify the **CLCHNAME** attribute of transmission queues.

If you reduce the number of messages the switching process has to transfer to the new transmission queue, switching completes more quickly. Read <u>How the process to switch cluster-sender channel to a different transmission queue works</u> for the reasons for trying to empty the transmission queue before proceeding any further.

About this task

Use the steps in the task as a basis for working out your own plan for making cluster-transmission queue configuration changes.

Procedure

1. Optional: Record the current channel status

Make a record of the status of current and saved channels that are serving cluster transmission queues. The following commands display the status associated with system cluster transmission queues. Add your own commands to display the status associated with cluster-transmission queues that you have defined. Use a convention, such as XMITQ. *ChannelName*, to name cluster transmission queues that you define to make it easy to display the channel status for those transmission queues.

```
DISPLAY CHSTATUS(*) WHERE(XMITQ LK 'SYSTEM.CLUSTER.TRANSMIT.*')
DISPLAY CHSTATUS(*) SAVED WHERE(XMITQ LK 'SYSTEM.CLUSTER.TRANSMIT.*')
```

- 2. Switch transmission queues.
 - Do nothing. The queue manager switches cluster-sender channels when they restart after being stopped or inactive.
 - Choose this option if you have no rules or concerns about altering a queue manager configuration. Running applications are not affected by the changes.
 - Restart the queue manager. All cluster-sender channels are stopped and restarted automatically on demand.
 - Choose this option to initiate all the changes immediately. Running applications are interrupted by the queue manager as it shuts down and restarts.
 - Stop individual cluster-sender channels and restart them.
 - Choose this option to change a few channels immediately. Running applications experience a short delay in message transfer between your stopping and starting the message channel again. The cluster-sender channel remains running, except during the time you stopped it. During the switch process messages are delivered to the old transmission queue, transferred to the new transmission queue by the switching process, and forwarded from the new transmission queue by the cluster-sender channel.
- 3. Optional: Monitor the channels as they switch

Display the channel status and the transmission queue depth during the switch. The following example display the status for system cluster transmission queues.

```
DISPLAY CHSTATUS(*) WHERE(XMITQ LK 'SYSTEM.CLUSTER.TRANSMIT.*')
```

```
DISPLAY CHSTATUS(*) SAVED WHERE(XMITQ LK 'SYSTEM.CLUSTER.TRANSMIT.*')
DISPLAY QUEUE('SYSTEM.CLUSTER.TRANSMIT.*') CURDEPTH
```

4. Optional: Monitor the messages "AMQ7341 The transmission queue for channel *ChannelName* switched from queue *QueueName* to *QueueName* "that are written to the queue manager error log.

Switching a stopped cluster-sender channel to another cluster transmission queue

Before you begin

You might make some configuration changes, and now want to make them effective without starting the cluster-sender channels that are affected. Alternatively, you make the configuration changes you require as one of the steps in the task.

If you reduce the number of messages the switching process has to transfer to the new transmission queue, switching completes more quickly. Read <u>How the process to switch cluster-sender channel to a different transmission queue works</u> for the reasons for trying to empty the transmission queue before proceeding any further.

About this task

This task switches the transmission queues served by stopped or inactive cluster-sender channels. You might do this task because a cluster-sender channel is stopped, and you want to switch its transmission queue immediately. For example, for some reason a cluster-sender channel is not starting, or has some other configuration problem. To resolve the problem, you decide to create a cluster-sender channel, and associate the transmission queue for the old cluster-sender channel with the new cluster-sender channel you defined.

A more likely scenario is you want to control when reconfiguration of cluster transmission queues is performed. To fully control the reconfiguration, you stop the channels, change the configuration, and then switch the transmission queues.

Procedure

- 1. Stop the channels that you intend to switch
 - a) Stop any running or inactive channels that you intend to switch. Stopping an inactive cluster-sender channel prevents it starting while you are making configuration changes.

```
STOP CHANNEL(ChannelName) MODE(QUIESCSE) STATUS(STOPPED)
```

2. Optional: Make the configuration changes.

For example, see "Clustering: Example configuration of multiple cluster transmission queues" on page 62.

3. Switch the cluster-sender channels to the new cluster transmission queues.

On distributed On distributed platforms, issue the following command:

runswchl -m QmgrName -c ChannelName

On z/OS, use the SWITCH function of the CSQUTIL command to switch the messages or monitor what is happening. Use the following command.

```
SWITCH CHANNEL(channel_name) MOVEMSGS(YES)
```

For more information, see SWITCH function.

The **runswch1**, or CSQUTIL SWITCH, command transfers any messages on the old transmission queue to the new transmission queue. When the number of messages on the old transmission queue for this channel reaches zero, the switch is completed. The command is synchronous. The command writes progress messages to the window during the switching process.

During the transfer phase existing and new messages destined for the cluster-sender channel are transferred in order to the new transmission queue.

Because the cluster-sender channel is stopped, the messages build up on the new transmission queue. Contrast the stopped cluster-sender channel, to step "2" on page 72 in "Switching active cluster-sender channels to another set of cluster-transmission queues" on page 72. In that step, the cluster-sender channel is running, so messages do not necessarily build up on the new transmission queue.

4. Optional: Monitor the channels as they switch

In a different command window, display the transmission queue depth during the switch. The following example display the status for system cluster transmission queues.

```
DISPLAY QUEUE('SYSTEM.CLUSTER.TRANSMIT.*') CURDEPTH
```

- 5. Optional: Monitor the messages "AMQ7341 The transmission queue for channel *ChannelName* switched from queue *QueueName* to *QueueName* "that are written to the queue manager error log.
- 6. Restart the cluster-sender channels that you stopped.

The channels do not start automatically, as you stopped them, placing them into STOPPED status.

```
START CHANNEL(ChannelName)
```

Clustering: Migration and modification best practices

This topic provides guidance for planning and administering IBM MQ clusters. This information is a guide based on testing and feedback from customers.

- 1. "Moving objects in a cluster" on page 74 (Best practices for moving objects around inside a cluster, without installing any fix packs or new versions of IBM MO).
- 2. "Upgrades and maintenance installations" on page 75 (Best practices for keeping a working cluster architecture up and running, while applying maintenance or upgrades and testing the new architecture).

Moving objects in a cluster

Applications and their queues

When you must move a queue instance hosted on one queue manager to be hosted on another, you can work with the workload balancing parameters to ensure a smooth transition.

Create an instance of the queue where it is to be newly hosted, but use cluster workload balancing settings to continue sending messages to the original instance until your application is ready to switch. This is achieved with the following steps:

- 1. Set the **CLWLRANK** property of the existing queue to a high value, for example five.
- 2. Create the new instance of the queue and set its **CLWLRANK** property to zero.
- 3. Complete any further configuration of the new system, for example deploy and start consuming applications against the new instance of the queue.
- 4. Set the **CLWLRANK** property of the new queue instance to be higher than the original instance, for example nine.
- 5. Allow the original queue instance to process any queued messages in the system and then delete the queue.

Moving entire queue managers

If the queue manager is staying on the same host, but the IP address is changing, then the process is as follows:

- DNS, when used correctly, can help simplify the process. For information about using DNS by setting the Connection name (CONNAME) channel attribute, see ALTER CHANNEL.
- If moving a full repository, ensure that you have at least one other full repository which is running smoothly (no problems with channel status for example) before making changes.
- Suspend the queue manager using the SUSPEND QMGR command to avoid traffic buildup.
- Modify the IP address of the computer. If your CLUSRCVR channel definition uses an IP address in the CONNAME field, modify this IP address entry. The DNS cache might need to be flushed through to ensure that updates are available everywhere.
- When the queue manager reconnects to the full repositories, channel auto-definitions automatically resolve themselves.
- If the queue manager hosted a full repository and the IP address changes, it is important to ensure that partials are switched over as soon as possible to point any manually defined CLUSSDR channels to the new location. Until this switch is carried out, these queue managers might be able to only contact the remaining (unchanged) full repository, and warning messages might be seen regarding the incorrect channel definition.
- Resume the queue manager using the RESUME QMGR command.

If the queue manager must be moved to a new host, it is possible to copy the queue manager data and restore from a backup. This process is not recommended however, unless there are no other options; it might be better to create a queue manager on a new machine and replicate queues and applications as described in the previous section. This situation gives a smooth rollover/rollback mechanism.

If you are determined to move a complete queue manager using backup, follow these best practices:

- Treat the whole process as a queue manager restore from backup, applying any processes you would usually use for system recovery as appropriate for your operating system environment.
- Use the **REFRESH CLUSTER** command after migration to discard all locally held cluster information (including any auto-defined channels that are in doubt), and force it to be rebuilt.

Note: For large clusters, using the **REFRESH CLUSTER** command can be disruptive to the cluster while it is in progress, and again at 27 day intervals thereafter when the cluster objects automatically send status updates to all interested queue managers. See <u>Refreshing in a large</u> cluster can affect performance and availability of the cluster.

When creating a queue manager and replicating the setup from an existing queue manager in the cluster (as described previously in this topic), never treat the two different queue managers as actually being the same. In particular, do not give a new queue manager the same queue manager name and IP address. Attempting to 'drop in' a replacement queue manager is a frequent cause of problems in IBM MQ clusters. The cache expects to receive updates including the **QMID** attribute, and state can be corrupted.

If two different queue managers are accidentally created with the same name, it is recommended to use the RESET CLUSTER **QMID** command to eject the incorrect entry from the cluster.

Upgrades and maintenance installations

Avoid the "big bang scenario" (for example, stopping all cluster and queue manager activity, applying all upgrades and maintenance to all queue managers, then starting everything at the same time): Clusters are designed to still work with multiple versions of queue manager coexisting, so a well-planned, phased maintenance approach is recommended.

Have a backup plan:

• Z/0S On z/OS, have you applied backwards migration PTFs?

- Have you taken backups?
- Avoid using new cluster functionality immediately: Wait until you are sure that all the queue managers are upgraded to the new level, and are certain that you are not going to roll any of them back. Using new cluster function in a cluster where some queue managers are still at an earlier level can lead to undefined behavior. For example, in the move to IBM WebSphere MQ 7.1 from IBM WebSphere MQ 6.0, if a queue manager defines a cluster topic, IBM WebSphere MQ 6.0 queue managers will not understand the definition or be able to publish on this topic.

Migrate full repositories first. Although they can forward information that they do not understand, they cannot persist it, so it is not the recommended approach unless absolutely necessary. For more information, see Queue manager cluster migration.

Clustering: Using REFRESH CLUSTER best practices

You use the **REFRESH CLUSTER** command to discard all locally held information about a cluster and rebuild that information from the full repositories in the cluster. You should not need to use this command, except in exceptional circumstances. If you do need to use it, there are special considerations about how you use it. This information is a guide based on testing and feedback from customers.

Only run REFRESH CLUSTER if you really need to do so

The IBM MQ cluster technology ensures that any change to the cluster configuration, such as a change to a clustered queue, automatically becomes known to any member of the cluster that needs to know the information. There is no need for further administrative steps to be taken to achieve this propagation of information.

If such information does not reach the queue managers in the cluster where it is required, for example a clustered queue is not known by another queue manager in the cluster when an application attempts to open it for the first time, it implies a problem in the cluster infrastructure. For example, it is possible that a channel cannot be started between a queue manager and a full repository queue manager. Therefore, any situation where inconsistencies are observed must be investigated. If possible, resolve the situation without using the **REFRESH CLUSTER** command.

In rare circumstances that are documented elsewhere in this product documentation, or when requested by IBM support, you can use the **REFRESH CLUSTER** command to discard all locally held information about a cluster and rebuild that information from the full repositories in the cluster.

Refreshing in a large cluster can affect performance and availability of the cluster

Use of the **REFRESH CLUSTER** command can be disruptive to the cluster while it is in progress, for example by creating a sudden increase in work for the full repositories as they process the repropagation of queue manager cluster resources. If you are refreshing in a large cluster (that is, many hundreds of queue managers) you should avoid use of the command in day-to-day work if possible and use alternative methods to correct specific inconsistencies. For example, if a cluster queue is not being correctly propagated across the cluster, an initial investigation technique of updating the clustered queue definition, such as altering its description, repropagates the queue configuration across the cluster. This process can help to identify the problem and potentially resolve a temporary inconsistency.

If alternative methods cannot be used, and you have to run **REFRESH CLUSTER** in a large cluster, you should do so at off-peak times or during a maintenance window to avoid impact on user workloads. You should also avoid refreshing a large cluster in a single batch, and instead stagger the activity as explained in "Avoid performance and availability issues when cluster objects send automatic updates" on page 76.

Avoid performance and availability issues when cluster objects send automatic updates

After a new cluster object is defined on a queue manager, an update for this object is generated every 27 days from the time of definition, and sent to every full repository in the cluster and onwards to any other interested queue managers. When you issue the **REFRESH CLUSTER** command to a queue manager, you reset the clock for this automatic update on all objects defined locally in the specified cluster.

If you refresh a large cluster (that is, many hundreds of queue managers) in a single batch, or in other circumstances such as recreating a system from configuration backup, after 27 days all of those queue managers will re-advertise all of their object definitions to the full repositories at the same time. This could again cause the system to run significantly slower, or even become unavailable, until all the updates have completed. Therefore, when you have to refresh or recreate multiple queue managers in a large cluster, you should stagger the activity over several hours, or several days, so that subsequent automatic updates do not regularly impact system performance.

The system cluster history queue

When a **REFRESH CLUSTER** is performed, the queue manager takes a snapshot of the cluster state before the refresh and stores it on the SYSTEM. CLUSTER. HISTORY. QUEUE (SCHQ) if it is defined on the queue manager. This snapshot is for IBM service purposes only, in case of later problems with the system.

The SCHQ is defined by default on distributed queue managers on startup. For z/OS migration, the SCHQ must be manually defined.

Messages on the SCHQ expire after three months.

Clustering: Availability, multi instance, and disaster recovery

This topic provides guidance for planning and administering IBM MQ clusters. This information is a guide based on testing and feedback from customers.

IBM MQ Clustering itself is not a High Availability solution, but in some circumstances it can be used to improve the availability of services using IBM MQ, for example by having multiple instances of a queue on different queue managers. This section gives guidance on ensuring that the IBM MQ infrastructure is as highly available as possible so that it can be used in such an architecture.

Availability of cluster resources

The reason for the usual recommendation to maintain two full repositories is that the loss of one is not critical to the smooth running of the cluster. Even if both become unavailable, there is a 60 day grace period for existing knowledge held by partial repositories, although new or not previously accessed resources (queues for example) are not available in this event.

Using clusters to improve application availability

A cluster can help in designing highly available applications (for example a request/response type server application), by using multiple instances of the queue and application. If needed, priority attributes can give preference to the 'live' application unless a queue manager or channel for example become unavailable. This is powerful for switching over quickly to continue processing new messages when a problem occurs.

However, messages which were delivered to a particular queue manager in a cluster are held only on that queue instance, and are not available for processing until that queue manager is recovered. For this reason, for true data high availability you might want to consider other technologies such as multi-instance queue managers.

Multi-instance queue managers

Software High Availability (multi instance) is the best built-in offering for keeping your existing messages available. See <u>Using IBM MQ</u> with high availability configurations, <u>Create a multi-instance queue manager</u>, and the following section for more information. Any queue manager in a cluster may be made highly available using this technique, as long as all queue managers in the cluster are running at least IBM WebSphere MQ 7.0.1. If any queue managers in the cluster are at previous levels, they might lose connectivity with the multi-instance queue managers if they fail over to a secondary IP.

As discussed previously in this topic, as long as two full repositories are configured, they are almost by their nature highly available. If you need to, IBM MQ software High Availability / multi-instance queue managers can be used for full repositories. There is no strong reason to use these methods, and in fact for temporary outages these methods might cause additional performance cost during the failover. Using software HA instead of running two full repositories is discouraged because in the event of a single channel outage, for example, it would not necessarily fail over, but might leave partial repositories unable to query for cluster resources.

Disaster recovery

Disaster recovery, for example recovering from when the disks storing a queue manager's data becomes corrupt, is difficult to do well; IBM MQ can help, but it cannot do it automatically. The only 'true' disaster recovery option in IBM MQ (excluding any operating system or other underlying replication technologies) is restoration from a backup. There are some cluster specific points to consider in these situations:

- Take care when testing disaster recovery scenarios. For example, if testing the operation of backup queue managers, be careful when bringing them online in the same network as it is possible to accidentally join the live cluster and start 'stealing' messages by hosting the same named queues as in the live cluster queue managers.
- Disaster recovery testing must not interfere with a running live cluster. Techniques to avoid interference include:
 - Complete network separation or separation at the firewall level.
 - Not starting channel initiation or the z/OS **chinit** address space.
 - Not issuing live SSL certificate to the disaster recovery system until, or unless, an actual disaster recovery scenario occurs.
- When restoring a backup of a queue manager in the cluster it is possible that the backup is out
 of sync with the rest of the cluster. The REFRESH CLUSTER command can resolve updates and
 synchronize with the cluster but the REFRESH CLUSTER command must be used as a last resort.
 See "Clustering: Using REFRESH CLUSTER best practices" on page 76. Review any in-house process
 documentation and IBM MQ documentation to see whether a simple step was missed before
 resorting to using the command.
- As for any recovery, applications must deal with replay and loss of data. It must be decided whether
 to clear the queues down to a known state, or if there is enough information elsewhere to manage
 replays.

Planning your distributed publish/subscribe network

You can create a network of queue managers where subscriptions created on one queue manager will receive matching messages published by an application connected to another queue manager in the network. To choose a suitable topology, you need to consider your requirements for manual control, network size, frequency of change, availability and scalability.

Before you begin

This task assumes that you understand what distributed publish/subscribe networks are, and how they work. For a technical overview, see Distributed publish/subscribe networks.

About this task

There are three basic topologies for a publish/subscribe network:

- · Direct routed cluster
- Topic host routed cluster
- · Hierarchy

For the first two topologies, the starting point is an IBM MQ cluster configuration. The third topology can be created with or without a cluster. See "Planning your distributed queues and clusters" on page 28 for information about planning the underlying queue manager network.

A *Direct routed cluster* is the simplest topology to configure when a cluster is already present. Any topic that you define on any queue manager is automatically made available on every queue manager in the cluster, and publications are routed directly from any queue manager where a publishing application connects, to each of the queue managers where matching subscriptions exist. This simplicity of configuration relies on IBM MQ maintaining a high level of sharing of information and connectivity between every queue manager in the cluster. For small and simple networks (that is, a small number of

queue managers, and a fairly static set of publishers and subscribers) this is acceptable. However, when used in larger or more dynamic environments the overhead might be prohibitive. See "Direct routing in publish/subscribe clusters" on page 83.

A *Topic host routed cluster* gives the same benefit as a direct routed cluster, by making any topic that you define on any queue manager in the cluster automatically available on every queue manager in the cluster. However, topic host routed clusters require you to carefully choose the queue managers that host each topic, because all information and publications for that topic pass through those topic host queue managers. This means that the system does not have to maintain channels and information flows between all queue managers. However it also means that publications might no longer be sent directly to subscribers, but might be routed through a topic host queue manager. For these reasons additional load might be put on the system, especially on the queue managers hosting the topics, so careful planning of the topology is required. This topology is particularly effective for networks that contain many queue managers, or that host a dynamic set of publishers and subscribers (that is, publishers or subscribers that are frequently added or removed). Additional topic hosts can be defined to improve availability of routes and to horizontally scale publication workload. See "Topic host routing in publish/subscribe clusters" on page 88.

A *Hierarchy* requires the most manual configuration to set up, and is the hardest topology to modify. You must manually configure the relationships between each queue manager in the hierarchy and its direct relations. After relationships are configured, publications will (as for the previous two topologies) be routed to subscriptions on other queue managers in the hierarchy. Publications are routed using the hierarchy relationships. This allows very specific topologies to be configured to suit different requirements, but it can also result in publications requiring many "hops" through intermediate queue managers to reach the subscriptions. There is always only one route through a hierarchy for a publication, so availability of every queue manager is critical. Hierarchies are typically only preferable where a single cluster cannot be configured; for example when spanning multiple organizations. See "Routing in publish/ subscribe hierarchies" on page 111.

Where necessary, the above three topologies can be combined to solve specific topographical requirements. For an example, see Combining the topic spaces of multiple clusters.

To choose a suitable topology for your distributed publish/subscribe network, you need to consider the following broad questions:

- How big will your network be?
- How much manual control do you need over its configuration?
- How dynamic will the system be, both in terms of topics and subscriptions, and in terms of queue managers?
- What are your availability and scalability requirements?
- Can all queue managers connect directly to each other?

Procedure

- Estimate how big your network needs to be.
 - a) Estimate how many topics you need.
 - b) Estimate how many publishers and subscribers you expect to have.
 - c) Estimate how many queue managers will be involved in publish/subscribe activities.
 - See also <u>"Publish/subscribe clustering: Best practices" on page 97</u>, especially the following sections:
 - How to size your system
 - Reasons to limit the number of cluster queue managers involved in publish/subscribe activity
 - How to decide which topics to cluster

If your network will have many queue managers, and handle many publishers and subscribers, you probably need to use a topic host routed cluster or a hierarchy. Direct routed clusters require almost no manual configuration, and can be a good solution for small or static networks.

- Consider how much manual control you need over which queue manager hosts each topic, publisher or subscriber.
 - a) Consider whether some of your queue managers are less capable than others.
 - b) Consider whether the communication links to some of your queue managers are more fragile than to others.
 - c) Identify cases where you expect a topic to have many publications and few subscribers.
 - d) Identify cases where you expect a topic to have many subscribers and few publications.

In all topologies, publications are delivered to subscriptions on other queue managers. In a direct routed cluster those publications take the shortest path to the subscriptions. In a topic host routed cluster or a hierarchy, you control the route that publications take. If your queue managers differ in their capability, or have differing levels of availability and connectivity, you will probably want to assign specific workloads to specific queue managers. You can do this using either a topic host routed cluster or a hierarchy.

In all topologies, co-locating the publishing applications on the same queue manager as the subscriptions whenever possible minimizes overheads and maximizes performance. For topic host routed clusters, consider putting publishers or subscribers on the queue managers that host the topic. This removes any extra "hops" between queue managers to pass a publication to a subscriber. This approach is particularly effective in cases where a topic has many publishers and few subscribers, or many subscribers and few publishers. See, for example, Topic host routing using centralized publishers or subscribers.

See also "Publish/subscribe clustering: Best practices" on page 97, especially the following sections:

- How to decide which topics to cluster
- Publisher and subscription location
- Consider how dynamic the network activity will be.
 - a) Estimate how frequently subscribers will be added and removed on different topics.

Whenever a subscription is added or removed from a queue manager, and it is the first or last subscription for that specific topic string, that information is communicated to other queue managers in the topology. In a direct routed cluster and a hierarchy, this subscription information is propagated to every queue manager in the topology whether or not they have publishers on the topic. If the topology consists of many queue managers, this might be a significant performance overhead. In a topic host routed cluster, this information is only propagated to those queue managers that host a clustered topic that maps to the subscription's topic string.

See also the Subscription change and dynamic topic strings section of "Publish/subscribe clustering: Best practices" on page 97.

Note: In very dynamic systems, where the set of many unique topic strings is rapidly and constantly being changed, it might be best to switch the model to a "publish everywhere" mode. See Subscription performance in publish/subscribe networks.

b) Consider how dynamic the queue managers are in the topology.

A hierarchy requires each change in queue manager in the topology to be manually inserted or removed from the hierarchy, with care taken when changing queue managers at higher levels in the hierarchy. Queue managers in a hierarchy typically also use manually configured channel connections. You must maintain these connections, adding and removing channels as queue managers are added and removed from the hierarchy.

In a publish/subscribe cluster, queue managers are automatically connected to any other queue manager that is required when they first join the cluster, and automatically become aware of topics and subscriptions.

- Consider your route availability and publication traffic scalability requirements.
 - a) Decide whether you need to always have an available route from a publishing queue manager to a subscribing queue manager, even when a queue manager is unavailable.

- b) Consider how scalable you need the network to be. Decide whether the level of publication traffic is too high to be routed through a single queue manager or channel, and whether that level of publication traffic must be handled by a single topic branch or can be spread across multiple topic branches.
- c) Consider whether you need to maintain message ordering.

Because a direct routed cluster sends messages directly from publishing queue managers to subscribing queue managers, you do not need to consider the availability of intermediate queue managers along the route. Similarly, scaling to the intermediate queue managers is not a consideration. However, as previously mentioned, the overhead of automatically maintaining channels and information flows between all queue managers in the cluster can significantly affect performance, especially in a large or dynamic environment.

A topic host routed cluster can be tuned for individual topics. You can ensure that each branch of the topic tree that has a considerable publication workload is defined on a different queue manager, and that each queue manager is sufficiently performant and available for the expected workload for that branch of the topic tree. You can also improve availability and horizontal scaling further by defining each topic on multiple queue managers. This allows the system to route around unavailable topic host queue managers, and to workload balance publication traffic across them. However, when you define a given topic on multiple queue managers, you also introduce the following constraints:

- You lose message ordering across publications.
- You cannot use retained publications. See <u>"Design considerations for retained publications in publish/subscribe clusters"</u> on page 109.

You cannot configure high availability or scalability of routing in a hierarchy through multiple routes.

See also the Publication traffic section of "Publish/subscribe clustering: Best practices" on page 97.

• Based on these calculations, use the links provided to help you decide whether to use a topic host routed cluster, a direct routed cluster, a hierarchy, or a mixture of these topologies.

What to do next

You are now ready to configure your distributed publish/subscribe network.

Designing publish/subscribe clusters

There are two basic publish/subscribe cluster topologies: *direct routing* and *topic host routing*. Each has different benefits. When you design your publish/subscribe cluster, choose the topology that best fits your expected network requirements.

For an overview of the two publish/subscribe cluster topologies, see <u>Publish/subscribe clusters</u>. To help you evaluate your network requirements, see <u>"Planning your distributed publish/subscribe network" on page 78 and "Publish/subscribe clustering</u>: Best practices" on page 97.

In general, both cluster topologies provide the following benefits:

- Simple configuration on top of a point-to-point cluster topology.
- Automatic handling of queue managers joining and leaving the cluster.
- Ease of scaling for additional subscriptions and publishers, by adding extra queue managers and distributing the additional subscriptions and publishers across them.

However, the two topologies have different benefits as the requirements become more specific.

Direct routed publish/subscribe clusters

With direct routing, any queue manager in the cluster sends publications from connected applications direct to any other queue manager in the cluster with a matching subscription.

A direct routed publish/subscribe cluster provides the following benefits:

- Messages destined for a subscription on a specific queue manager in the same cluster are transported directly to that queue manager and do not need to pass through an intermediate queue manager. This can improve performance in comparison with a topic host routed topology, or a hierarchical topology.
- Because all queue managers are directly connected to each other, there is no single point of failure in
 the routing infrastructure of this topology. If one queue manager is not available, subscriptions on other
 queue managers in the cluster are still able to receive messages from publishers on available queue
 managers.
- It is very simple to configure, especially on an existing cluster.

Things to consider when using a direct routed publish/subscribe cluster:

- All queue managers in the cluster become aware of all other queue managers in the cluster.
- Queue managers in a cluster that host one or more subscriptions to a clustered topic, automatically create cluster sender channels to all other queue managers in the cluster, even when those queue managers are not publishing messages on any clustered topics.
- The first subscription on a queue manager to a topic string under a clustered topic results in a message being sent to every other queue manager in the cluster. Similarly, the last subscription on a topic string to be deleted also results in a message. The more individual topic strings being used under a clustered topic, and the higher the rate of change of subscriptions, the more inter-queue manager communication occurs.
- Every queue manager in the cluster maintains the knowledge of subscribed topic strings that it is informed of, even when the queue manager is neither publishing nor subscribing to those topics.

For the above reasons, all queue managers in a cluster with a direct routed topic defined will incur an additional overhead. The more queue managers there are in the cluster, the greater the overhead. Likewise the more topic strings subscribed to, and the greater their rate of change, the greater the overhead. This can result in too much load on queue managers running on small systems in a large or dynamic direct routed publish/subscribe cluster. See <u>Direct routed publish/subscribe performance</u> for further information.

When you know that a cluster cannot accommodate the overheads of direct routed clustered publish/subscribe, you can instead use topic host routed publish/subscribe. Alternatively, in extreme situations, you can completely disable clustered publish/subscribe functionality by setting the queue manager attribute **PSCLUS** to DISABLED on every queue manager in the cluster. See "Inhibiting clustered publish/subscribe" on page 107. This prevents any clustered topic from being created, and therefore ensures that your network does not incur any overheads associated with clustered publish/subscribe.

Topic host routed publish/subscribe clusters

With topic host routing, the queue managers where clustered topics are administratively defined become routers for publications. Publications from non-hosting queue managers in the cluster are routed through the hosting queue manager to any queue manager in the cluster with a matching subscription.

A topic host routed publish/subscribe cluster provides the following extra benefits over a direct routed publish/subscribe cluster:

- Only queue managers on which topic host routed topics are defined are made aware of all other queue managers in the cluster.
- Only the topic host queue managers need to be able to connect to all other queue managers in the cluster, and will typically only connect to those where subscriptions exist. Therefore there are significantly fewer channels running between queue managers.
- Cluster queue managers that host one or more subscriptions to a clustered topic automatically create cluster sender channels only to queue managers that host a cluster topic that maps to the topic string of the subscription.
- The first subscription on a queue manager to a topic string under a clustered topic results in a message being sent to a queue manager in the cluster that hosts the clustered topic. Similarly, the last subscription on a topic string to be deleted also results in a message. The more individual topic

strings being used under a clustered topic, and the higher the rate of change of subscriptions, the more inter-queue manager communication occurs, but only between subscription hosts and topic hosts.

• More control over the physical configuration. With direct routing, all queue managers have to participate in the publish/subscribe cluster, increasing their overheads. With topic host routing, only the topic host queue managers are aware of other queue managers and their subscriptions. You explicitly choose the topic host queue managers, therefore you can ensure that those queue managers are running on adequate equipment, and you can use less powerful systems for the other queue managers.

Things to consider when using a topic host routed publish/subscribe cluster:

- An extra "hop" between a publishing queue manager and a subscribing queue manager is introduced when the publisher or the subscriber is not located on a topic hosting queue manager. The latency caused by the extra "hop" can mean that topic host routing is less efficient that direct routing.
- On large clusters, topic host routing eases the significant performance and scaling issues that you can get with direct routing.
- You might choose to define all your topics on a single queue manager, or on a very small number of queue managers. If you do this, make sure the topic host queue managers are hosted on powerful systems with good connectivity.
- You can define the same topic on more than one queue manager. This improves the availability of the topic, and also improves scalability because IBM MQ workload balances publications for a topic across all hosts for that topic. Note, however, that defining the same topic on more than one queue manager loses message order for that topic.
- By hosting different topics on different queue managers, you can improve scalability without losing message order.

Direct routing in publish/subscribe clusters

Publications from any publishing queue manager are routed direct to any other queue manager in the cluster with a matching subscription.

For an introduction to how messages are routed between queue managers in publish/subscribe hierarchies and clusters, see Distributed publish/subscribe networks.

A direct routed publish/subscribe cluster behaves as follows:

- All queue managers automatically know of all other queue managers.
- All queue managers with subscriptions to clustered topics create channels to all other queue managers in the cluster and inform them of their subscriptions.
- Messages published by an application are routed from the queue manager that it is connected to, direct to each queue manager where a matching subscription exists.

The following diagram shows a queue manager cluster that is not currently used for publish/subscribe or point-to-point activities. Note that every queue manager in the cluster connects only to and from the full repository queue managers.

Figure 24. A queue manager cluster

For publications to flow between queue managers in a direct routed cluster, you cluster a branch of the topic tree as described in Configuring a publish/subscribe cluster, and specify *direct routing* (the default).

In a direct routed publish/subscribe cluster, you define the topic object on any queue manager in the cluster. When you do this, knowledge of the object, and knowledge of all other queue managers in the cluster, is automatically pushed to all queue managers in the cluster by the full repository queue managers. This happens before any queue manager references the topic:

Figure 25. A direct routed publish/subscribe cluster

When a subscription is created, the queue manager that hosts the subscription establishes a channel to every queue manager in the cluster, and sends details of the subscription. This distributed subscription knowledge is represented by a <u>proxy subscription</u> on each queue manager. When a publication is produced on any queue manager in the cluster that matches that proxy subscription's topic string, a cluster channel is established from the publisher queue manager to each queue manager hosting a subscription, and the message is sent to each of them.

Figure 26. A direct routed publish/subscribe cluster with a publisher and a subscriber to a clustered topic

The direct routing of publications to subscription hosting queue managers simplifies configuration and minimizes the latency in delivering publications to subscriptions.

However, depending on the location of subscriptions and publishers, your cluster can quickly become fully interconnected, with every queue manager having a direct connection to every other queue manager. This might or might not be acceptable in your environment. Similarly, if the set of topic strings being subscribed to is changing frequently, the overhead of propagating that information between all queue managers can also become significant. All queue managers in a direct routed publish/subscribe cluster must be able to cope with these overheads.

Figure 27. A direct routed publish/subscribe cluster that is fully interconnected

Summary and additional considerations

A direct routed publish/subscribe cluster needs little manual intervention to create or administer, and provides direct routing between publishers and subscribers. For certain configurations it is usually the most appropriate topology, notably clusters with few queue managers, or where high queue manager connectivity is acceptable and subscriptions are changing infrequently. However it also imposes certain constraints upon your system:

- The load on each queue manager is proportional to the total number of queue managers in the cluster. Therefore, in larger clusters, individual queue managers and the system as a whole can experience performance issues.
- By default, all clustered topic strings subscribed to are propagated throughout the cluster, and publications are propagated only to remote queue managers that have a subscription to the associated topic. Therefore rapid changes to the set of subscriptions can become a limiting factor. You can change this default behavior, and instead have all publications propagated to all queue managers, which removes the need for proxy subscriptions. This reduces the subscription knowledge traffic, but is likely to increase the publication traffic and the number of channels each queue manager establishes. See Subscription performance in publish/subscribe networks.

Note: A similar restriction also applies to hierarchies.

• Because of the interconnected nature of publish/subscribe queue managers, it takes time for proxy subscriptions to propagate around all nodes in the network. Remote publications do not necessarily start being subscribed to immediately, so early publications might not be sent following a subscription to a new topic string. You can remove the problems caused by the subscription delay by having all publications propagated to all queue managers, which removes the need for proxy subscriptions. See Subscription performance in publish/subscribe networks.

Note: This restriction also applies to hierarchies.

Before you use direct routing, explore the alternative approaches detailed in <u>"Topic host routing in publish/subscribe clusters"</u> on page 88, and "Routing in publish/subscribe hierarchies" on page 111.

Topic host routing in publish/subscribe clusters

Publications from non-hosting queue managers in the cluster are routed through the hosting queue manager to any queue manager in the cluster with a matching subscription.

For an introduction to how messages are routed between queue managers in publish/subscribe hierarchies and clusters, see Distributed publish/subscribe networks.

To understand the behavior and benefits of topic host routing it is best to first understand "Direct routing in publish/subscribe clusters" on page 83.

A topic host routed publish/subscribe cluster behaves as follows:

- Clustered administered topic objects are manually defined on individual queue managers in the cluster. These are referred to as *topic host queue managers*.
- When a subscription is made on a cluster queue manager, channels are created from the subscription host queue manager to the topic host queue managers, and proxy subscriptions are created only on the queue managers that host the topic.
- When an application publishes information to a topic, the connected queue manager always forwards the publication to one queue manager that hosts the topic, which passes it on to all queue managers in the cluster that have matching subscriptions to the topic.

This process is explained in more detail in the following examples.

Topic host routing using a single topic host

For publications to flow between queue managers in a topic host routed cluster, you cluster a branch of the topic tree as described in Configuring a publish/subscribe cluster, and specify *topic host routing*.

There are a number of reasons to define a topic host routed topic object on multiple queue managers in a cluster. However, for simplicity we start with a single topic host.

The following diagram shows a queue manager cluster that is not currently used for publish/subscribe or point-to-point activities. Note that every queue manager in the cluster connects only to and from the full repository queue managers.

Figure 28. A queue manager cluster

In a topic host routed publish/subscribe cluster, you define the topic object on a specific queue manager in the cluster. Publish/subscribe traffic then flows through that queue manager, making it a critical queue manager in the cluster and increasing its workload. For these reasons it is not recommended to use a full repository queue manager, but to use another queue manager in the cluster. When you define the topic object on the host queue manager, knowledge of the object and its host is automatically pushed, by the full repository queue managers, to all the other queue managers in the cluster. Note that, unlike *direct routing*, each queue manager is *not* told about every other queue manager in the cluster.

Figure 29. A topic host routed publish/subscribe cluster with one topic defined on one topic host

When a subscription is created on a queue manager, a channel is created between the subscribing queue manager and the topic host queue manager. The subscribing queue manager connects *only* to the topic host queue manager, and sends details of the subscription (in the form of a *proxy subscription*). The topic host queue manager does not forward this subscription information on to any further queue managers in the cluster.

Figure 30. A topic host routed publish/subscribe cluster with one topic defined on one topic host, and one subscriber

When a publishing application connects to another queue manager and a message is published, a channel is created between the publishing queue manager and the topic host queue manager, and the message is forwarded to that queue manager. The publishing queue manager has no knowledge of any subscriptions on other queue managers in the cluster, so the message is forwarded to the topic host queue manager even if there are no subscribers to that topic in the cluster. The publishing queue manager connects *only* to the topic host queue manager. Publications are routed through the topic host to the subscribing queue managers, if any exist.

Subscriptions on the same queue manager as the publisher are satisfied directly, without first sending the messages to a topic host queue manager.

Note that, because of the critical role played by each topic host queue manager, you must choose queue managers that can handle the load, availability and connectivity requirements of topic hosting.

Figure 31. A topic host routed publish/subscribe cluster with one topic, one subscriber and one publisher

Dividing the topic tree across multiple queue managers

A routed topic hosting queue manager is only responsible for the subscription knowledge and publication messages that relate to the branch of the topic tree that its administered topic object is configured for. If different topics are used by different publish/subscribe applications in the cluster, you can configure different queue managers to host different clustered branches of the topic tree. This allows scaling by reducing the publication traffic, subscription knowledge and channels on each topic host queue manager in the cluster. You should use this method for distinct high volume branches of the topic tree:

Figure 32. A topic host routed publish/subscribe cluster with two topics, each defined on one topic host

For example, using the topics described in <u>Topic trees</u>, if topic T1 was configured with a topic string of /USA/Alabama, and topic T2 was configured with a topic string of /USA/Alaska, then a message published to /USA/Alabama/Mobile would be routed through the queue manager hosting T1, and a message published to /USA/Alaska/Juneau would be routed through the queue manager hosting T2.

Note: You cannot make a single subscription span multiple clustered branches of the topic tree by using a wildcard higher in the topic tree than the points that are clustered. See <u>Wildcard subscriptions</u>.

Topic host routing using multiple topic hosts for a single topic

If a single queue manager has the responsibility for the routing of a topic, and that queue manager becomes unavailable or incapable of handling the workload, publications will not flow promptly to the subscriptions.

If you need greater resiliency, scalability and workload balancing than you get when you define a topic on just one queue manager, you can define a topic on more than one queue manager. Each individual message published is routed through a single topic host. When multiple matching topic host definitions exist, one of the topic hosts is chosen. The choice is made in the same way as for clustered queues. This allows messages to be routed to available topic hosts, avoiding any that are unavailable, and

allows message load to be workload balanced across multiple topic host queue managers and channels. However, ordering across multiple messages is not maintained when you use multiple topic hosts for the same topic in the cluster.

The following diagram shows a topic host routed cluster in which the same topic has been defined on two queue managers. In this example, the subscribing queue managers send information about the subscribed topic to both topic host queue managers in the form of a proxy subscription:

Figure 33. Creating proxy subscriptions in a multiple topic host publish/subscribe cluster

When a publication is made from a non-hosting queue manager, the queue manager sends a copy of the publication to *one* of the topic host queue managers for that topic. The system chooses the host based on the default behavior of the cluster workload management algorithm. In a typical system, this approximates to a round-robin distribution across each topic host queue manager. There is no affinity between messages from the same publishing application; this equates to using a cluster bind type of NOTFIXED.

Figure 34. Receiving publications in a multiple topic host publish/subscribe cluster

Inbound publications to the chosen topic host queue manager are then forwarded to all queue managers that have registered a matching proxy subscription:

Figure 35. Routing publications to subscribers in a multiple topic host publish/subscribe cluster

Making subscriptions and publishers local to a topic host queue manager

The above examples show the routing between publishers and subscribers on queue managers that do not host administered routed topic objects. In these topologies, messages require multiple *hops* to reach the subscriptions.

Where the additional hop is not desirable, it might be appropriate to connect key publishers to topic hosting queue managers. However, if there are multiple topic hosts for a topic and only one publisher, all publication traffic will be routed through the topic host queue manager that the publisher is connected to.

Similarly, if there are key subscriptions, these could be located on a topic host queue manager. However, if there are multiple hosts of the routed topic, only a proportion of the publications will avoid the additional hop, with the remainder being routed through the other topic host queue managers first.

Topologies such as these are described further here: <u>Topic host routing using centralized publishers or</u> subscribers.

Note: Special planning is needed if changing the routed topic configuration when co-locating publishers or subscriptions with routed topic hosts. For example, see <u>Adding extra topic hosts to a topic host routed</u> cluster.

Summary and additional considerations

A topic host routed publish/subscribe cluster gives you precise control over which queue managers host each topic, and those queue managers become the *routing* queue managers for that branch of the topic tree. Moreover, queue managers without subscriptions or publishers have no need to connect with the topic host queue managers, and queue managers with subscriptions have no need to connect to queue managers that do not host a topic. This configuration can significantly reduce the number of connections between queue managers in the cluster, and the amount of information being passed between queue managers. This is especially true in large clusters where only a subset of queue managers are performing publish/subscribe work. This configuration also gives you some control over the load on individual queue managers in the cluster, so (for example) you can choose to host highly active topics on more powerful and more resilient systems. For certain configurations - notably larger clusters - it is usually a more appropriate topology than *direct routing*.

However, topic host routing also imposes certain constraints upon your system:

- System configuration and maintenance require more planning than for direct routing. You need to decide which points to cluster in the topic tree, and the location of the topic definitions in the cluster.
- Just as for direct routed topics, when a new topic host routed topic is defined, the information is pushed to the full repository queue managers, and from there direct to all members of the cluster. This event causes channels to be started to each member of the cluster from the full repositories if not already started.
- Publications are always sent to a host queue manager from a non-host queue manager, even if there are
 no subscriptions in the cluster. Therefore, you should use routed topics when subscriptions are typically
 expected to exist, or when the overhead of global connectivity and knowledge is greater than the risk of
 extra publication traffic.

Note: As previously described, making publishers local to a topic host can mitigate this risk.

• Messages that are published on non-host queue managers do not go direct to the queue manager that hosts the subscription, they are always routed through a topic host queue manager. This approach can increase the total overhead to the cluster, and increase message latency and reduce performance.

Note: As previously described, making subscriptions or publishers local to a topic host can mitigate this risk.

- Using a single topic host queue manager introduces a single point of failure for all messages that are published to a topic. You can remove this single point of failure by defining multiple topic hosts. However, having multiple hosts affects the order of published messages as received by subscriptions.
- Extra message load is incurred by topic host queue managers, because publication traffic from multiple queue managers needs to be processed by them. This load can be lessened: Either use multiple topic hosts for a single topic (in which case message ordering is not maintained), or use different queue managers to host routed topics for different branches of the topic tree.

Before you use topic host routing, explore the alternative approaches detailed in "Direct routing in publish/subscribe clusters" on page 83, and "Routing in publish/subscribe hierarchies" on page 111.

Publish/subscribe clustering: Best practices

Using clustered topics makes extending the publish/subscribe domain between queue managers simple, but can lead to problems if the mechanics and implications are not fully understood. There are two models for information sharing and publication routing. Implement the model that best meets your individual business needs, and performs best on your chosen cluster.

The best practice information in the following sections does not provide a "one size fits all" solution, but rather shares common approaches to solving common problems. It assumes that you have a basic understanding of IBM MQ clusters, and of publish/subscribe messaging, and that you are familiar with the information in Distributed publish/subscribe networks and "Designing publish/subscribe clusters" on page 81.

When you use a cluster for point-to-point messaging, each queue manager in the cluster works on a "need-to-know" basis. That is, it only finds out about other cluster resources, such as other queue managers in the cluster and clustered queues, when applications connecting to them request to

use them. When you add publish/subscribe messaging to a cluster, an increased level of sharing of information and connectivity between cluster queue managers is introduced. To be able to follow best practices for publish/subscribe clusters, you need to fully understand the implications of this change in behavior.

To allow you to build the best architecture, based on your precise needs, there are two models for information sharing and publication routing in publish/subscribe clusters: *direct routing* and *topic host routing*. To make the right choice, you need to understand both models, and the different requirements that each model satisfies. These requirements are discussed in the following sections, in conjunction with "Planning your distributed publish/subscribe network" on page 78:

- "Reasons to limit the number of cluster queue managers involved in publish/subscribe activity" on page 98
- "How to decide which topics to cluster" on page 98
- "How to size your system" on page 99
- "Publisher and subscription location" on page 100
- "Publication traffic" on page 100
- "Subscription change and dynamic topic strings" on page 101

Reasons to limit the number of cluster queue managers involved in publish/ subscribe activity

There are capacity and performance considerations when you use publish/subscribe messaging in a cluster. Therefore, it is best practice to consider carefully the need for publish/subscribe activity across queue managers, and to limit it to only the number of queue managers that require it. After the minimum set of queue managers that need to publish and subscribe to topics are identified, they can be made members of a cluster that contains only them and no other queue managers.

This approach is especially useful if you have an established cluster already functioning well for point-to-point messaging. When you are turning an existing large cluster into a publish/subscribe cluster, it is a better practice to initially create a separate cluster for the publish/subscribe work where the applications can be tried, rather than using the current cluster. You can use a subset of existing queue managers that are already in one or more point-to-point clusters, and make this subset members of the new publish/subscribe cluster. However, the full repository queue managers for your new cluster must not be members of any other cluster; this isolates the additional load from the existing cluster full repositories.

If you cannot create a new cluster, and have to turn an existing large cluster into a publish/subscribe cluster, do not use a direct routed model. The topic host routed model usually performs better in larger clusters, because it generally restricts the publish/subscribe information sharing and connectivity to the set of queue managers that are actively performing publish/subscribe work, concentrating on the queue managers hosting the topics. The exception to that is if a manual refresh of the subscription information is invoked on a queue manager hosting a topic definition, at which point the topic host queue manager will connect to every queue manager in the cluster. See Resynchronization of proxy subscriptions.

If you establish that a cluster cannot be used for publish/subscribe due to its size or current load, it is good practice to prevent this cluster unexpectedly being made into a publish/subscribe cluster. Use the **PSCLUS** queue manager property to stop anyone adding a clustered topic on any queue manager in the cluster. See "Inhibiting clustered publish/subscribe" on page 107.

How to decide which topics to cluster

It is important to choose carefully which topics are added to the cluster: The higher up the topic tree these topics are, the more widespread their use becomes. This can result in more subscription information and publications being propagated than necessary. If there are multiple, distinct branches of the topic tree, where some need to be clustered and some do not, create administered topic objects at the root of each branch that needs clustering and add those to the cluster. For example, if branches /A, /B and /C need clustering, define a separate clustered topic objects for each branch.

Note: The system prevents you from nesting clustered topic definitions in the topic tree. You are only permitted to cluster topics at one point in the topic tree for each sub branch. For example, you cannot define clustered topic objects for /A and for /A/B. Nesting clustered topics can lead to confusion over which clustered object applies to which subscription, especially when subscriptions are using wildcards. This is even more important when using topic host routing, where routing decisions are precisely defined by your allocation of topic hosts.

If clustered topics must be added high up the topic tree, but some branches of the tree below the clustered point do not require the clustered behavior, you can use the subscription and publication scope attributes to reduce the level of subscription and publication sharing for further topics.

You should not put the topic root node into the cluster without considering the behavior that is seen. Make global topics obvious where possible, for example by using a high-level qualifier in the topic string: / global or /cluster.

There is a further reason for not wanting to make the root topic node clustered. This is because every queue manager has a local definition for the root node, the SYSTEM.BASE.TOPIC topic object. When this object is clustered on one queue manager in the cluster, all other queue managers are made aware of it. However, when a local definition of the same object exists, its properties override the cluster object. This results in those queue managers acting as if the topic was not clustered. To resolve this, you would need to cluster every definition of SYSTEM.BASE.TOPIC. You could do this for direct routed definitions, but not for topic host routed definitions, because it causes every queue manager to become a topic host.

How to size your system

Publish/subscribe clusters typically result in a different pattern of cluster channels to point-to-point messaging in a cluster. The point-to-point model is an 'opt in' one, but publish/subscribe clusters have a more indiscriminate nature with subscription fan-out, especially when using direct routed topics. Therefore, it is important to identify which queue managers in a publish/subscribe cluster will use cluster channels to connect to other queue managers, and under what circumstances.

The following table lists the typical set of cluster sender and receiver channels expected for each queue manager in a publish/subscribe cluster under normal running, dependent on the queue manager role in the publish/subscribe cluster.

Table 5. Cluster sender and receiver channels for each routing method.				
Queue manager role	Direct cluster receivers	Direct cluster senders	Topic cluster receivers	Topic cluster senders
Full repository	AllQmgrs	AllQmgrs	AllQmgrs	AllQMgrs
Host of topic definition	n/a	n/a	AllSubs+AllPubs (1)	AllSubs (1)
Subscriptions created	AllPubs (1)	AllQMgrs	AllHosts	AllHosts
Publishers connected	AllSubs (1)	AllSubs (1)	AllHosts	AllHosts
No publishers or subscribers	AllSubs (1)	None (1)	None (2)	None (2)

Key:

AllOmgrs

A channel to and from every queue manager in the cluster.

AllSubs

A channel to and from every queue manager where a subscription has been created.

AllPubs

A channel to and from every queue manager where a publishing application has been connected.

AllHosts

A channel to and from every queue manager where a definition of the clustered topic object has been configured.

None

No channels to or from other queue managers in the cluster for the sole purpose of publish/subscribe messaging.

Notes:

- 1. If a queue manager refresh of proxy subscriptions is made from this queue manager, a channel to and from all other queue managers in the cluster might be automatically created.
- 2. If a queue manager refresh of proxy subscriptions is made from this queue manager, a channel to and from any other queue managers in the cluster that host a definition of a clustered topic might be automatically created.

The previous table shows that topic host routing typically uses significantly less cluster sender and receiver channels than direct routing. If channel connectivity is a concern for certain queue managers in a cluster, for reasons of capacity or ability to establish certain channels (for example, through firewalls), topic host routing is therefore a preferred solution.

Publisher and subscription location

Clustered publish/subscribe enables messages published on one queue manager to be delivered to subscriptions on any other queue manager in the cluster. As for point-to-point messaging, the cost of transmitting messages between queue managers can be detrimental to performance. Therefore you should consider creating subscriptions to topics on the same queue managers as where messages are being published.

When using topic host routing within a cluster, it is important to also consider the location of the subscriptions and publishers with respect to the topic hosting queue managers. When the publisher is not connected to a queue manager that is a host of the clustered topic, messages published are always sent to a topic hosting queue manager. Similarly, when a subscription is created on a queue manager that is not a topic host for a clustered topic, messages published from other queue managers in the cluster are always sent to a topic hosting queue manager first. More specifically, if the subscription is located on a queue manager that hosts the topic, but there is one or more other queue managers that also host that same topic, a proportion of publications from other queue managers are routed through those other topic hosting queue managers. See Topic host routing using centralized publishers or subscribers for more information on designing a topic host routed publish/subscribe cluster to minimize the distance between publishers and subscriptions.

Publication traffic

Messages published by an application connected to one queue manager in a cluster are transmitted to subscriptions on other queue managers using cluster sender channels.

When you use direct routing, the messages published take the shortest path between queue managers. That is, they go direct from the publishing queue manager to each of the queue managers with subscriptions. Messages are not transmitted to queue managers that do not have subscriptions for the topic. See Proxy subscriptions in a publish/subscribe network.

Where the rate of publication messages between any one queue manager and another in the cluster is high, the cluster channel infrastructure between those two points must be able to maintain the rate. This might involve tuning the channels and transmission queue being used.

When you use topic host routing, each message published on a queue manager that is not a topic host is transmitted to a topic host queue manager. This is independent of whether one or more subscriptions exist anywhere else in the cluster. This introduces further factors to consider in planning:

- Is the additional latency of first sending each publication to a topic host queue manager acceptable?
- Can each topic host queue manager sustain the inbound and outbound publication rate? Consider a system with publishers on many different queue managers. If they all send their messages to a very

small set of topic hosting queue managers, those topic hosts might become a bottleneck in processing those messages and routing them on to subscribing queue managers.

• Is it expected that a significant proportion of the published messages will not have a matching subscriber? If so, and the rate of publishing such messages is high, it might be best to make the publisher's queue manager a topic host. In that situation, any published message where no subscriptions exist in the cluster will not be transmitted to any other queue managers.

These problems might also be eased by introducing multiple topic hosts, to spread the publication load across them:

- Where there are multiple distinct topics, each with a proportion of the publication traffic, consider hosting them on different queue managers.
- If the topics cannot be separated onto different topic hosts, consider defining the same topic object on multiple queue managers. This results in publications being workload balanced across each of them for routing. However, this is only appropriate when publication message ordering is not required.

Subscription change and dynamic topic strings

Another consideration is the effect on performance of the system for propagating proxy subscriptions. Typically, a queue manager sends a proxy subscription message to certain other queue managers in the cluster when the first subscription for a specific clustered topic string (not just a configured topic object) is created on that queue manager. Similarly, a proxy subscription deletion message is sent when the last subscription for a specific clustered topic string is deleted.

For direct routing, each queue manager with subscriptions sends those proxy subscriptions to every other queue manager in the cluster. For topic host routing, each queue manager with subscriptions only sends the proxy subscriptions to each queue manager that hosts a definition for that clustered topic. Therefore, with direct routing, the more queue managers there are in the cluster, the higher the overhead of maintaining proxy subscriptions across them. Whereas, with topic host routing, the number of queue managers in the cluster is not a factor.

In both routing models, if a publish/subscribe solution consists of many unique topic strings being subscribed to, or the topics on a queue manager in the cluster are frequently being subscribed and unsubscribed, a significant overhead will be seen on that queue manager, caused by constantly generating messages distributing and deleting the proxy subscriptions. With direct routing, this is compounded by the need to send these messages to every queue manager in the cluster.

If the rate of change of subscriptions is too high to accommodate, even within a topic host routed system, see <u>Subscription performance in publish/subscribe networks</u> for information about ways to reduce proxy subscription overhead.

Defining cluster topics

Cluster topics are administrative topics with the **cluster** attribute defined. Information about cluster topics is pushed to all members of a cluster, and combined with local topics to create portions of a topic space that spans multiple queue managers. This enables messages published on a topic on one queue manager to be delivered to subscriptions of other queue managers in the cluster.

When you define a cluster topic on a queue manager, the cluster topic definition is sent to the full repository queue managers. The full repositories then propagate the cluster topic definition to all queue managers within the cluster, making the same cluster topic available to publishers and subscribers at any queue manager in the cluster. The queue manager on which you create a cluster topic is known as a cluster topic host. The cluster topic can be used by any queue manager in the cluster, but any modifications to a cluster topic must be made on the queue manager where that topic is defined (the host) at which point the modification is propagated to all members of the cluster through the full repositories.

When you use direct routing, the location of the clustered topic definition does not directly affect the behavior of the system, because all queue managers in the cluster use the topic definition in the same way. You should therefore define the topic on any queue manager that will be a member of the cluster for

as long as the topic is needed, and that is on a system reliable enough to regularly be in contact with the full repository queue managers.

When you use topic host routing, the location of the clustered topic definition is very important, because other queue managers in the cluster create channels to this queue manager and send subscription information and publications to it. To choose the best queue manager to host the topic definition, you need to understand topic host routing. See "Topic host routing in publish/subscribe clusters" on page 88.

If you have a clustered topic, and a local topic object, then the local topic takes precedence. See "Multiple cluster topic definitions of the same name" on page 104.

For information about the commands to use to display cluster topics, see the related information.

Clustered topic inheritance

Typically, publishing and subscribing applications in a clustered publish/subscribe topology expect to work the same, no matter which queue manager in the cluster they are connected to. This is why clustered administered topic objects are propagated to every queue manager in the cluster.

An administered topic object inherits its behavior from other administered topic objects higher in the topic tree. This inheritance occurs when an explicit value has not been set for a topic parameter.

In the case of clustered publish/subscribe, it is important to consider such inheritance because it introduces the possibility that publishers and subscribers will behave differently depending on which queue manager they connect to. If a clustered topic object leaves any parameters to inherit from higher topic objects, the topic might behave differently on different queue managers in the cluster. Similarly, locally defined topic objects defined below a clustered topic object in the topic tree will mean those lower topics are still clustered, but the local object might change its behavior in some way that differs from other queue managers in the cluster.

Wildcard subscriptions

Proxy subscriptions are created when local subscriptions are made to a topic string that resolves at, or below, a clustered topic object. If a wildcard subscription is made higher in the topic hierarchy than any cluster topic, it does not have proxy subscriptions sent around the cluster for the matching cluster topic, and therefore receives no publications from other members of the cluster. It does however receive publications from the local queue manager.

However, if another application subscribes to a topic string that resolves to or below the cluster topic, proxy subscriptions are generated and publications are propagated to this queue manager. On arrival the original, higher wildcard subscription is considered a legitimate recipient of those publications and receives a copy. If this behavior is not required, set **WILDCARD(BLOCK)** on the clustered topic. This makes the original wildcard not be considered a legitimate subscription, and stops it receiving any publications (local, or from elsewhere in the cluster) on the cluster topic, or its subtopics.

Cluster topic attributes

When a topic object has the cluster name attribute set, the topic definition is propagated across all queue managers in the cluster. Each queue manager uses the propagated topic attributes to control the behavior of publish/subscribe applications.

A topic object has a number of attributes that apply to publish/subscribe clusters. Some control the general behavior of the publishing and subscribing applications and some control how the topic is used across the cluster.

A clustered topic object definition must be configured in a way that all queue managers in the cluster can correctly use it.

For example if the model queues to be used for managed subscriptions (MDURMDL and MNDURMDL) are set to a non-default queue name, that named model queue must be defined on all queue managers where managed subscriptions will be created.

Similarly, if any attribute is set to ASPARENT, the behavior of the topic will be dependent on the higher nodes in the topic tree (see <u>Administrative topic objects</u>) on each individual queue manager in the cluster. This might result in different behavior when publishing or subscribing from different queue managers.

The main attributes that directly relate to publish/subscribe behavior across the cluster are as follows:

CLROUTE

This parameter controls the routing of messages between queue managers where publishers are connected, and queue managers where matching subscriptions exist.

- You configure the route to be either direct between these queue managers, or through a queue manager that hosts a definition of the clustered topic. See <u>Publish/subscribe clusters</u> for more details.
- You cannot change the CLROUTE while the CLUSTER parameter is set. To change the CLROUTE, first
 set the CLUSTER property to be blank. This stops applications that use the topic from behaving in a
 clustered manner. This in turn results in a break in publications being delivered to subscriptions, so
 you should also quiesce publish/subscribe messaging while making the change.

PROXYSUB

This parameter controls when proxy subscriptions are made.

- FIRSTUSE is the default value, and causes proxy subscriptions to be sent in response to local subscriptions on a queue manager in a distributed publish/subscribe topology, and canceled when no longer required. For details about why you might want to change this attribute from the default value of FIRSTUSE, see Individual proxy subscription forwarding and *publish everywhere*.
- To enable *publish everywhere*, you set the **PROXYSUB** parameter to FORCE for a high-level topic object. This results in a single wildcard proxy subscription that matches all topics below this topic object in the topic tree.

Note: Setting the **PROXYSUB(FORCE)** attribute in a large or busy publish/subscribe cluster can result in excessive load on system resources. The **PROXYSUB(FORCE)** attribute is propagated to every queue manager, not just the queue manager that the topic was defined on. This causes every queue manager in the cluster to create a wildcarded proxy subscription.

A copy of a message to this topic, published on any queue manager in the cluster, is sent to every queue manager in the cluster - either directly, or through a topic host queue manager, depending on the **CLROUTE** setting.

When the topic is direct routed, every queue manager creates cluster sender channels to every other queue manager. When the topic is topic host routed, channels to each topic host queue manager are created from every queue manager in the cluster.

For more information about the **PROXYSUB** parameter when used in clusters, see <u>Direct routed</u> publish/subscribe performance.

PUBSCOBE and SUBSCOPE

These parameters determine whether this queue manager propagates publications to queue managers in the topology (publish/subscribe cluster or hierarchy) or restricts the scope to just its local queue manager. You can do the equivalent job programmatically using MQPMO_SCOPE_QMGR and MQSO_SCOPE_QMGR.

PUBSCOPE

If a cluster topic object is defined with **PUBSCOPE (QMGR)**, the definition is shared with the cluster, but the scope of publications that are based on that topic is local only and they are not sent to other queue managers in the cluster.

SUBSCOPE

If a cluster topic object is defined with **SUBSCOPE (QMGR)**, the definition is shared with the cluster, but the scope of subscriptions that are based on that topic is local only, therefore no proxy subscriptions are sent to other queue managers in the cluster.

These two attributes are commonly used together to isolate a queue manager from interacting with other members of the cluster on particular topics. The queue manager neither publishes or receives

publications on those topics to and from other members of the cluster. This situation does not prevent publication or subscription if topic objects are defined on subtopics.

Setting **SUBSCOPE** to QMGR on a local definition of a topic does not prevent other queue managers in the cluster from propagating their proxy subscriptions to the queue manager if they are using a clustered version of the topic, with **SUBSCOPE** (ALL). However, if the local definition also sets **PUBSCOPE** to QMGR those proxy subscriptions are not sent publications from this queue manager.

Multiple cluster topic definitions of the same name

You can define the same named cluster topic object on more than one queue manager in the cluster, and in certain scenarios this enables specific behavior. When multiple cluster topic definitions exist of the same name, the majority of properties should match. If they do not, errors or warnings are reported depending on the significance of the mismatch.

In general, if there is a mismatch in the properties of multiple cluster topic definitions, warnings are issued and one of the topic object definitions is used by each queue manager in the cluster. Which definition is used by each queue manager is not deterministic, or consistent across the queue managers in the cluster. Such mismatches should be resolved as quickly as possible.

During cluster setup or maintenance you sometimes need to create multiple cluster topic definitions that are not identical. However this is only ever useful as a temporary measure, and it is therefore treated as a potential error condition.

When mismatches are detected, the following warning messages are written to each queue manager's error log:

- distributed IBM i On distributed systems and IBM i, AMQ9465 and AMQ9466.
- 2/05 On z/OS systems, CSQX465I and CSQX466I.

The chosen properties for any topic string on each queue manager can be determined by viewing topic status rather than the topic object definitions, for example by using **DISPLAY TPSTATUS**.

In some situations, a conflict in configuration properties is severe enough to stop the topic object being created, or to cause the mismatched objects to be marked as invalid and not propagated across the cluster (See **CLSTATE** in DISPLAY TOPIC). These situations occur when there is a conflict in the cluster routing property (**CLROUTE**) of the topic definitions. Additionally, due to the importance of consistency across topic host routed definitions, further inconsistencies are rejected as detailed in subsequent sections of this article.

If the conflict is detected at the time that the object is defined, the configuration change is rejected. If detected later by the full repository queue managers, the following warning messages are written to the queue managers error logs:

- IBM i distributed On distributed systems and IBM i, AMQ9879
- on z/OS systems, CSQX879E.

When multiple definitions of the same topic object are defined in the cluster, a locally defined definition takes precedence over any remotely defined one. Therefore, if any differences exist in the definitions, the queue managers hosting the multiple definitions behave differently from each other.

The effect of defining a non-cluster topic with the same name as a cluster topic from another queue manager

It is possible to define an administered topic object that is not clustered on a queue manager that is in a cluster, and simultaneously define the same named topic object as a clustered topic definition on a different queue manager. In this case, the locally defined topic object takes precedence over all remote definitions of the same name.

This has the effect of preventing the clustering behavior of the topic when used from this queue manager. That is, subscriptions might not receive publications from remote publishers, and messages from publishers might not be propagated to remote subscriptions in the cluster.

Careful consideration should be given before configuring such a system, because this can lead to confusing behavior.

Note: If an individual queue manager needs to prevent publications and subscriptions from propagating around the cluster, even when the topic has been clustered elsewhere, an alternative approach is to set the publication and subscription scopes to only the local queue manager. See "Cluster topic attributes" on page 102.

Multiple cluster topic definitions in a direct routed cluster

For direct routing, you do not usually define the same cluster topic on more than one cluster queue manager. This is because direct routing makes the topic available at all queue managers in the cluster, no matter which queue manager it was defined on. Moreover, adding multiple cluster topic definitions significantly increases system activity and administrative complexity, and with increased complexity comes a greater chance of human error:

- Each definition results in an additional cluster topic object being pushed out to the other queue managers in the cluster, including the other cluster topic host queue managers.
- All definitions for a specific topic in a cluster must be identical, otherwise it is difficult to work out which topic definition is being used by a queue manager.

It is also not essential that the sole host queue manager is continually available for the topic to function correctly across the cluster, because the cluster topic definition is cached by the full repository queue managers and by all other queue managers in their partial cluster repositories. For more information, see Availability of topic host queue managers that use direct routing.

For a situation in which you might need to temporarily define a cluster topic on a second queue manager, for example when the existing host of the topic is to be removed from the cluster, see <u>Moving a cluster</u> topic definition to a different queue manager.

If you need to alter a cluster topic definition, take care to modify it at the same queue manager it was defined on. Attempting to modify it from another queue manager might accidentally create a second definition of the topic with conflicting topic attributes.

Multiple cluster topic definitions in a topic host routed cluster

When a cluster topic is defined with a cluster route of *topic host*, the topic is propagated across all queue managers in the cluster just as for *direct* routed topics. Additionally, all publish/subscribe messaging for that topic is routed through the queue managers where that topic is defined. Therefore the location and number of definitions of the topic in the cluster becomes important (see "Topic host routing in publish/ subscribe clusters" on page 88).

To ensure adequate availability and scalability it is useful, if possible, to have multiple topic definitions. See Availability of topic host queue managers that use topic host routing.

When adding or removing additional definitions of a *topic host* routed topic in a cluster, you should consider the flow of messages at the time of the configuration change. If messages are being published in the cluster to the topic at the time of the change, a staged process is required to add or remove a topic definition. See Moving a cluster topic definition to a different queue manager and Adding extra topic hosts to a topic host routed cluster.

As previously explained, the properties of the multiple definitions should match, with the possible exception of the **PUB** parameter, as described in the next section. When publications are routed through topic host queue managers it is even more important for multiple definitions to be consistent. Therefore, an inconsistency detected in either the topic string or cluster name is rejected if one or more of the topic definitions has been configured for topic host cluster routing.

Note: Cluster topic definitions are also rejected if an attempt is made to configure them above or below another topic in the topic tree, where the existing clustered topic definition is configured for topic host routing. This prevents ambiguity in the routing of publications with respect to wildcarded subscriptions.

Special handling for the PUB parameter

The **PUB** parameter is used to control when applications can publish to a topic. In the case of topic host routing in a cluster, it can also control which topic host queue managers are used to route publications. For this reason it is permitted to have multiple definitions of the same topic object in the cluster, with different settings for the PUB parameter.

If multiple remote clustered definitions of a topic have different settings for this parameter, the topic allows publications to be sent and delivered to subscriptions if the following conditions are met:

- There is not a matching topic object defined on the queue manager that the publisher is connected to that is set to PUB(DISABLED).
- One or more of the multiple topic definitions in the cluster is set to PUB(ENABLED), or one or more of the multiple topic definitions is set to PUB(ASPARENT) and the local queue managers where the publisher is connected and the subscription defined are set to PUB(ENABLED) at a higher point in the topic tree.

For topic host routing, when messages are published by applications connected to queue managers that are not topic hosts, messages are only routed to the topic hosting queue managers where the **PUB** parameter has not explicitly been set to DISABLED. You can therefore use the PUB(DISABLED) setting to quiesce message traffic through certain topic hosts. You might want to do this to prepare for maintenance or removal of a queue manager, or for the reasons described in <u>Adding extra topic hosts to a topic host routed cluster</u>.

Availability of cluster topic host queue managers

Design your publish/subscribe cluster to minimize the risk that, should a topic host queue manager become unavailable, the cluster will no longer be able to process traffic for the topic. The effect of a topic host queue manager becoming unavailable depends on whether the cluster is using topic host routing or direct routing.

Availability of topic host queue managers that use direct routing

For direct routing, you do not usually define the same cluster topic on more than one cluster queue manager. This is because direct routing makes the topic available at all queue managers in the cluster, no matter which queue manager it was defined on. See Multiple cluster topic definitions in a direct routed cluster.

In a cluster, whenever the host of a clustered object (for example a clustered queue or clustered topic) becomes unavailable for a prolonged period of time, the other members of the cluster will eventually expire the knowledge of those objects. In the case of a clustered topic, if the cluster topic host queue manager becomes unavailable, the other queue managers continue to process publish/subscribe requests for the topic in a direct clustered way (that is, sending publications to subscriptions on remote queue managers) for at least 60 days from when the topic hosting queue manager was last in communication with the full repository queue managers. If the queue manager on which you defined the cluster topic object is never made available again, then eventually the cached topic objects on the other queue managers are deleted and the topic reverts to a local topic, in which case subscriptions cease to receive publications from applications connected to remote queue managers.

With the 60 day period to recover the queue manager on which you define a cluster topic object, there is little need to take special measures to guarantee that a cluster topic host remains available (note, however, that any subscriptions defined on the unavailable cluster topic host do not remain available). The 60 day period is sufficient to cater for technical problems, and is likely to be exceeded only because of administrative errors. To mitigate that possibility, if the cluster topic host is unavailable, all members of the cluster write error log messages hourly, stating that their cached cluster topic object was not refreshed. Respond to these messages by making sure that the queue manager on which the cluster topic object is defined, is running. If it is not possible to make the cluster topic host queue manager available again, define the same clustered topic definition, with exactly the same attributes, on another queue manager in the cluster.

Availability of topic host queue managers that use topic host routing

For topic host routing, all publish/subscribe messaging for a topic is routed through the queue managers where that topic is defined. For this reason, it is very important to consider the continual availability of these queue managers in the cluster. If a topic host becomes unavailable, and no other host exists for the topic, traffic from publishers to subscribers on different queue managers in the cluster immediately halts for the topic. If additional topic hosts are available, the cluster queue managers route new publication traffic through these topic hosts, providing continuous availability of message routes.

As for direct topics, after 60 days, if the first topic host is still unavailable, knowledge of that topic host's topic is removed from the cluster. If this is the last remaining definition for this topic in the cluster, all other queue managers cease to forward publications to any topic host for routing.

To ensure adequate availability and scalability it is therefore useful, if possible, to define each topic on at least two cluster queue managers. This gives protection against any given topic host queue manager becoming unavailable. See also Multiple cluster topic definitions in a topic host routed cluster.

If you cannot configure multiple topic hosts (for example because you need to preserve message ordering), and you cannot configure just one topic host (because the availability of a single queue manager must not affect the flow of publications to subscriptions across all queue managers in the cluster), consider configuring the topic as a direct routed topic. This avoids reliance on a single queue manager for the whole cluster, but does still require each individual queue manager to be available in order for it to process locally hosted subscriptions and publishers.

Inhibiting clustered publish/subscribe

Introducing the first direct routed clustered topic into a cluster forces every queue manager in the cluster to become aware of every other queue manager, and potentially causes them to create channels to each other. If this is not desirable, you should instead configure topic host routed publish/subscribe. If the existence of a direct routed clustered topic might jeopardize the stability of the cluster, due to scaling concerns of each queue manager, you can completely disable clustered publish/subscribe functionality by setting **PSCLUS** to DISABLED on every queue manager in the cluster.

As described in "Direct routing in publish/subscribe clusters" on page 83, when you introduce a direct routed clustered topic into a cluster, all partial repositories are automatically notified of all other members of the cluster. The clustered topic might also create subscriptions at all other nodes (for example, where **PROXYSUB (FORCE)** is specified) and cause large numbers of channels to be started from a queue manager, even when there are no local subscriptions. This puts an immediate additional load on each queue manager in the cluster. For a cluster that contains many queue managers, this can cause a significant reduction in performance. Therefore the introduction of direct routed publish/subscribe to a cluster must be carefully planned.

When you know that a cluster cannot accommodate the overheads of direct routed publish/subscribe, you can instead use topic host routed publish/subscribe. For an overview of the differences, see "Designing publish/subscribe clusters" on page 81.

If you prefer to completely disable publish/subscribe functionality for the cluster, you can do so by setting the queue manager attribute **PSCLUS** to DISABLED on every queue manager in the cluster. This setting disables both direct routed and topic host routed publish/subscribe in the cluster, by modifying three aspects of queue manager functionality:

- An administrator of this queue manager is no longer able to define a Topic object as clustered.
- Incoming topic definitions or proxy subscriptions from other queue managers are rejected, and a warning message is logged to inform the administrator of incorrect configuration.
- Full repositories no longer automatically share information about every queue manager with all other partial repositories when they receive a topic definition.

Although **PSCLUS** is a parameter of each individual queue manager in a cluster, it is not intended to selectively disable publish/subscribe in a subset of queue managers in the cluster. If you selectively disable in this way, you will see frequent error messages. This is because proxy subscriptions and topic definitions are constantly seen and rejected if a topic is clustered on a queue manager where **PSCLUS** is enabled.

You should therefore aim to set **PSCLUS** to DISABLED on every queue manager in the cluster. However, in practice this state can be difficult to achieve and maintain, for example queue managers can join and leave the cluster at any time. At the very least, you must ensure that **PSCLUS** is set to DISABLED on all full repository queue managers. If you do this, and a clustered topic is subsequently defined on an ENABLED queue manager in the cluster, this does not cause the full repositories to inform every queue manager of every other queue manager, and so your cluster is protected from potential scaling issues across all queue managers. In this scenario, the origin of the clustered topic is reported in the error logs of the full repository queue managers.

If a queue manager participates in one or more publish/subscribe clusters, and also one or more point-to-point clusters, you must set **PSCLUS** to ENABLED on that queue manager. For this reason, when overlapping a point-to-point cluster with a publish subscribe cluster, you should use a separate set of full repositories in each cluster. This approach allows topic definitions and 'all queue manager' information to flow only in the publish/subscribe cluster.

To avoid inconsistent configurations when you change **PSCLUS** from ENABLED to DISABLED, no clustered topic objects can exist in any cluster of which this queue manager is a member. Any such topics, even remotely defined ones, must be deleted before changing **PSCLUS** to DISABLED.

For more information about PSCLUS, see ALTER QMGR (PSCLUS).

Publish/subscribe and multiple clusters

A single queue manager can be a member of more than one cluster. This arrangement is sometimes known as *overlapping clusters*. Through such an overlap, clustered queues can be made accessible from multiple clusters, and point-to-point message traffic can be routed from queue managers in one cluster to queue managers in another cluster. Clustered topics in publish/subscribe clusters do not provide the same capability. Therefore, their behavior must be clearly understood when using multiple clusters.

Unlike for a queue, you cannot associate a topic definition with more than one cluster. The scope of a clustered topic is confined to those queue managers in the same cluster as the topic is defined for. This allows publications to be propagated to subscriptions only on those queue managers in the same cluster.

A queue manager's topic tree

Figure 36. Overlapping clusters: Two clusters each subscribing to different topics

When a queue manager is a member of multiple clusters it is made aware of all clustered topics defined in each of those clusters. For example, in the previous figure QM3 is aware of both the T $_{\rm B}$ and T $_{\rm C}$ administered clustered topic objects, whereas QM1 is only aware of T $_{\rm B}$. QM3 applies both topic definitions to its local topic, and therefore has a different behavor to QM1 for certain topics. For this reason it is important that clustered topics from different clusters do not interfere with each other. Interference can occur when one clustered topic is defined above or below another clustered topic in a

different cluster (for example, they have topic strings of /Sport and /Sport/Football) or even for the same topic string in both. Another form of interference is when administered clustered topic objects are defined with the same object name in different clusters, but for different topic strings.

If such a configuration is made, the delivery of publications to matching subscriptions becomes very dependent on the relative locations of publishers and subscribers with respect to the cluster. For this reason, you cannot rely on such a configuration, and you should change it to remove the interfering topics.

When planning an overlapping cluster topology with publish/subscribe messaging, you can avoid any interference by treating the topic tree and clustered topic object names as if they span all overlapping clusters in the topology.

Integrating multiple publish/subscribe clusters

If there is a requirement for publish/subscribe messaging to span queue managers in different clusters, there are two options available:

- Connect the clusters together through the use of a publish/subscribe hierarchy configuration. See Combining the topic spaces of multiple clusters.
- Create an additional cluster that overlays the existing clusters and includes all queue managers that need to publish or subscribe to a particular topic.

With the latter option, you should consider carefully the size of the cluster and the most effective cluster routing mechanism. See "Designing publish/subscribe clusters" on page 81.

Design considerations for retained publications in publish/subscribe clusters

There are a few restrictions to consider when designing a publish/subscribe cluster to work with retained publications.

Considerations

Consideration 1: The following cluster queue managers always store the latest version of a retained publication:

- The publisher's queue manager
- In a topic host routed cluster, the topic host (provided there is only one topic host for the topic, as explained in the next section of this article)
- All queue managers with subscriptions matching the topic string of the retained publication

Consideration 2: Queue managers do not receive updated retained publications while they have no subscriptions. Therefore any retained publication stored on a queue manager that no longer subscribes to the topic will become stale.

Consideration 3: On creating any subscription, if there is a local copy of a retained publication for the topic string, the local copy is delivered to the subscription. If you are the first subscriber for any given topic string, a matching retained publication is also delivered from one of the following cluster members:

- In a direct routed cluster, the publisher's queue manager
- In a topic host routed cluster, the topic hosts for the given topic

Delivery of a retained publication from a topic host or publishing queue manager to the subscribing queue manager is asynchronous to the <u>MQSUB</u> calls. Therefore, if you use the <u>MQSUBRQ</u> call, the latest retained publication might be missed until a subsequent call to MQSUBRQ.

Implications

For any publish/subscribe cluster, when a first subscription is made, the local queue manager might be storing a stale copy of a retained publication and this is the copy that is delivered to the new subscription. The existence of a subscription on the local queue manager means that this will resolve the next time the retained publication is updated.

For a topic host routed publish/subscribe cluster, if you configure more than one topic host for a given topic, new subscribers might receive the latest retained publication from a topic host, or they might receive a stale retained publication from another topic host (with the latest having been lost). For topic host routing, it is usual to configure multiple topic hosts for a given topic. However, if you expect applications to make use of retained publications, you should configure only one topic host for each topic.

For any given topic string, you should use only a single publisher, and ensure the publisher always uses the same queue manager. If you do not do this, different retained publications might be active at different queue managers for the same topic, leading to unexpected behavior. Because multiple proxy subscriptions are distributed, multiple retained publications might be received.

If you are still concerned about subscribers using stale publications, consider setting a message expiry when you create each retained publication.

You can use the **CLEAR TOPICSTR** command to remove a retained publication from a publish/subscribe cluster. In certain circumstances you might need to issue the command on multiple members of the publish/subscribe cluster, as described in **CLEAR TOPICSTR**.

Wildcard subscriptions and retained publications

If you are using wildcard subscriptions, the corresponding proxy subscriptions delivered to other members of the publish/subscribe cluster are wildcarded from the topic separator immediately prior to the first wildcard character. See Wildcards and cluster topics.

Therefore the wildcard used might match more topic strings, and more retained publications, than will match the subscribing application.

This increases the amount of storage needed for the retained publications, and you therefore need to ensure that the hosting queue managers have enough storage capacity.

REFRESH CLUSTER considerations for publish/subscribe clusters

Issuing the **REFRESH CLUSTER** command results in the queue manager temporarily discarding locally held information about a cluster, including any cluster topics and their associated proxy subscriptions.

The time taken from issuing the **REFRESH CLUSTER** command to the point that the queue manager regains a full knowledge of the necessary information for clustered publish/subscribe depends on the size of the cluster, the availability, and the responsiveness of the full repository queue managers.

During the refresh processing, disruption to publish/subscribe traffic in a publish/subscribe cluster occurs. For large clusters, use of the **REFRESH CLUSTER** command can disrupt the cluster while it is in progress, and again at 27 day intervals thereafter when the cluster objects automatically send status updates to all interested queue managers. See Refreshing in a large cluster can affect performance and availability of the cluster. For these reasons, the **REFRESH CLUSTER** command must be used in a publish/subscribe cluster only when under the guidance of your IBM Support Center.

The disruption to the cluster can appear externally as the following symptoms:

- Subscriptions to cluster topics on this queue manager are not receiving publications from publishers that are connected to other queue managers in the cluster.
- Messages that are published to cluster topics on this queue manager are not being propagated to subscriptions on other queue managers.
- Subscriptions to cluster topics on this queue manager created during this period are not consistently sending proxy subscriptions to other members of the cluster.
- Subscriptions to cluster topics on this queue manager deleted during this period are not consistently removing proxy subscriptions from other members of the cluster.
- 10-second pauses, or longer, in message delivery.
- **MQPUT** failures, for example, MQRC_PUBLICATION_FAILURE.
- Publications placed on the dead-letter queue with a reason of MQRC_UNKNOWN_REMOTE_Q_MGR

For these reasons publish/subscribe applications need to be quiesced before issuing the **REFRESH CLUSTER** command.

See also Usage notes for **REFRESH CLUSTER** and "Clustering: Using REFRESH CLUSTER best practices" on page 76.

After a **REFRESH CLUSTER** command is issued on a queue manager in a publish/subscribe cluster, wait until all cluster queue managers and cluster topics have been successfully refreshed, then resynchronize proxy subscriptions as described in Resynchronization of proxy subscriptions. When all proxy subscriptions have been correctly resynchronized, restart your publish/subscribe applications.

If a **REFRESH CLUSTER** command is taking a long time to complete, monitor it by looking at the CURDEPTH of SYSTEM.CLUSTER.COMMAND.QUEUE.

Routing in publish/subscribe hierarchies

If your distributed queue manager topology is a publish/subscribe hierarchy, and a subscription is made on a queue manager, by default a proxy subscription is created on every queue manager in the hierarchy. Publications received on any queue manager are then routed through the hierarchy to each queue manager that hosts a matching subscription.

For an introduction to how messages are routed between queue managers in publish/subscribe hierarchies and clusters, see Distributed publish/subscribe networks.

When a subscription to a topic is made on a queue manager in a distributed publish/subscribe hierarchy, the queue manager manages the process by which the subscription is propagated to connected queue managers. *Proxy subscriptions* flow to all queue managers in the network. A proxy subscription gives a queue manager the information it needs to forward a publication to those queue managers that host subscriptions for that topic. Each queue manager in a publish/subscribe hierarchy is only aware of its direct relations. Publications put to one queue manager are sent, through its direct relations, to those queue managers with subscriptions. This is illustrated in the following figure, in which *Subscriber 1* registers a subscription for a particular topic on the *Asia* queue manager (1). Proxy subscriptions for this subscription on the *Asia* queue manager are forwarded to all other queue managers in the network (2,3,4).

A queue manager consolidates all the subscriptions that are created on it, whether from local applications or from remote queue managers. It creates proxy subscriptions for the topics of the subscriptions with its neighbors, unless a proxy subscription already exists. This is illustrated in the following figure, in which *Subscriber 2* registers a subscription, to the same topic as in Figure 37 on page 111, on the HQ queue manager (5). The subscription for this topic is forwarded to the Asia queue manager, so that it is aware that subscriptions exist elsewhere on the network (6). The subscription is not forwarded to the Europe queue manager, because a subscription for this topic has already been registered; see step 3 in Figure 37 on page 111.

When an application publishes information to a topic, by default the receiving queue manager forwards it to all queue managers that have valid subscriptions to the topic. It might forward it through one or more intermediate queue managers. This is illustrated in the following figure, in which a publisher sends a publication, on the same topic as in Figure 38 on page 112, to the Europe queue manager (7). A subscription for this topic exists from HQ to Europe, so the publication is forwarded to the HQ queue manager (8). However, no subscription exists from London to Europe (only from Europe to London), so the publication is not forwarded to the London queue manager. The HQ queue manager sends the publication directly to Subscriber 2 and to the Asia queue manager (9). The publication is forwarded to Subscriber 1 from Asia (10).

When a queue manager sends any publications or subscriptions to another queue manager, it sets its own user ID in the message. If you are using a publish/subscribe hierarchy, and if the incoming channel is set up to put messages with the authority of the user ID in the message, then you must authorize the user ID of the sending queue manager. See Using default user IDs with a queue manager hierarchy.

Note: If you instead use publish/subscribe clusters, authorization is handled by the cluster.

Summary and additional considerations

A publish/subscribe hierarchy gives you precise control over the relationship between queue managers. After it has been created, it needs little manual intervention to administer. However it also imposes certain constraints upon your system:

- The higher nodes in the hierarchy, especially the root node, must be hosted on robust, highly available, and performant equipment. This is because more publication traffic is expected to flow through these nodes.
- The availability of every non-leaf queue manager in the hierarchy affects the ability of the network to flow messages from publishers to subscribers on other queue managers.
- By default, all topic strings subscribed to are propagated throughout the hierarchy, and publications are propagated only to remote queue managers that have a subscription to the associated topic. Therefore rapid changes to the set of subscriptions can become a limiting factor. You can change this default behavior, and instead have all publications propagated to all queue managers, which removes the need for proxy subscriptions. See Subscription performance in publish/subscribe networks.

Note: A similar restriction also applies to direct routed clusters.

 Because of the interconnected nature of publish/subscribe queue managers, it takes time for proxy subscriptions to propagate around all nodes in the network. Remote publications do not necessarily start being subscribed to immediately, so early publications might not be sent following a subscription to a new topic string. You can remove the problems caused by the subscription delay by having all publications propagated to all queue managers, which removes the need for proxy subscriptions. See Subscription performance in publish/subscribe networks.

Note: This restriction also applies to direct routed clusters.

For a publish/subscribe hierarchy, adding or removing queue managers requires manual configuration to
the hierarchy, with careful consideration to the location of those queue managers and their reliance on
other queue managers. Unless you are adding or removing queue managers that are at the bottom of
the hierarchy, and therefore have no further branches below them, you will also have to configure other
queue managers in the hierarchy.

Before you use a publish/subscribe hierarchy as your routing mechanism, explore the alternative approaches detailed in <u>"Direct routing in publish/subscribe clusters" on page 83</u> and <u>"Topic host routing in publish/subscribe clusters"</u> on page 88.

Distributed publish/subscribe system queues

Four system queues are used by queue managers for publish/subscribe messaging. You need to be aware of their existence only for problem determination and capacity planning purposes.

See <u>Balancing producers and consumers in publish/subscribe networks</u> for guidance on how to monitor these queues.

Table 6. Publish/subscribe system queues on distributed platforms		
System queue	Purpose	
SYSTEM.INTER.QMGR.CONTROL	IBM MQ distributed publish/subscribe control queue	
SYSTEM.INTER.QMGR.FANREQ	IBM MQ distributed publish/subscribe internal proxy subscription fan-out process input queue	
SYSTEM.INTER.QMGR.PUBS	IBM MQ distributed publish/subscribe publications	
SYSTEM.HIERARCHY.STATE	IBM MQ distributed publish/subscribe hierarchy relationship state	

On z/OS, you set up the necessary system objects when you create the queue manager, by including the CSQ4INSR and CSQ4INSG samples in the CSQINP2 initialization input data set. For more information, see Task 13: Customize the initialization input data sets.

The attributes of the publish/subscribe system queues are shown in Table 7 on page 114.

Table 7. Attributes of publish/subscribe system queues		
Attribute	Default value	
DEFPSIST	Yes	
DEFSOPT	EXC	
MAXMSGL	On AIX, HP-UX, Linux, IBM i, Solaris, and Windows platforms: The value of the MAXMSGL parameter of the ALTER QMGR command On z/OS: 104857600 (that is, 100 MB)	
MAXDEPTH	99999999	
SHARE	N/A	
z/0S z/0S stgclass	This attribute is used only on z/OS platforms	

Note: The only queue that contains messages put by applications is SYSTEM.INTER.QMGR.PUBS. **MAXDEPTH** is set to its maximum value for this queue to allow temporary build up of published messages during outages or times of excessive load. If the queue manager is running on a system where that depth of queue could not be contained, this should be adjusted.

Distributed publish/subscribe system queue errors

Errors can occur when distributed publish/subscribe queue manager queues are unavailable. This affects the propagation of subscription knowledge across the publish/subscribe network, and publication to subscriptions on remote queue managers.

If the fan-out request queue SYSTEM. INTER. QMGR. FANREQ is unavailable, the creation of a subscription might generate an error, and error messages will be written to the queue manager error log when proxy subscriptions need to be delivered to directly connected queue managers.

If the hierarchy relationship state queue SYSTEM. HIERARCHY. STATE is unavailable, an error message is written to the queue manager error log and the publish/subscribe engine is put into COMPAT mode. To view the publish/subscribe mode, use the command DISPLAY QMGR PSMODE.

If any other of the SYSTEM. INTER. QMGR queues are unavailable, an error message is written to the queue manager error log and, although function is not disabled, it is likely that publish/subscribe messages will build up on queues on this or remote queue managers.

If the publish/subscribe system queue or required transmission queue to a parent, child or publish/subscribe cluster queue manager is unavailable, the following outcomes occur:

- The publications are not delivered, and a publishing application might receive an error. For details of when the publishing application receives an error, see the following parameters of the **DEFINE TOPIC** command: **PMSGDLV**, **NPMSGDLV**, and **USEDLQ**.
- Received inter-queue manager publications are backed out to the input queue, and subsequently re-attempted. If the backout threshold is reached, the undelivered publications are placed on the dead letter queue. The queue manager error log will contain details of the problem.
- An undelivered proxy subscription is backed out to the fanout request queue, and subsequently
 attempted again. If the backout threshold is reached, the undelivered proxy subscription is not
 delivered to any connected queue manager, and is placed on the dead letter queue. The queue manager
 error log will contain details of the problem, including details of any necessary corrective administrative
 action required.
- Hierarchy relationship protocol messages fail, and the connection status is flagged as ERROR. To view the connection status, use the command **DISPLAY PUBSUB**.

Planning your storage and performance requirements

You must set realistic and achievable storage, and performance goals for your IBM MQ system. Use the links to find out about factors that affect storage and performance on your platform.

The requirements vary depending on the systems that you are using IBM MQ on, and what components you want to use.

For the latest information about supported hardware and software environments, see the <u>System</u> Requirements for IBM MQ Web site:

www.ibm.com/software/integration/wmq/requirements/

IBM MQ stores queue manager data in the file system. Use the following links to find out about planning and configuring directory structures for use with IBM MQ:

- "Planning file system support" on page 117
- "Requirements for shared file systems" on page 117
- "Sharing IBM MQ files" on page 127
- "Directory structure on UNIX and Linux systems" on page 129
- "Directory structure on Windows systems" on page 139
- Directory structure on IBM i" on page 142

Use the following links for information about system resources, shared memory, and process priority on UNIX and Linux:

- "IBM MQ and UNIX System V IPC resources" on page 145
- "Shared memory on AIX" on page 145
- "IBM MQ and UNIX Process Priority" on page 146

Use the following link for information about log files:

· Calculating the size of the log

distributed Disk space requirements on distributed platforms

The storage requirements for IBM MQ depend on which components you install, and how much working space you need.

Disk storage is required for the optional components you choose to install, including any prerequisite components they require. The total storage requirement also depends on the number of queues that you use, the number and size of the messages on the queues, and whether the messages are persistent. You also require archiving capacity on disk, tape, or other media, as well as space for your own application programs.

The following table shows the approximate disk space required when you install various combinations of the product on different platforms. (Values are rounded up to the nearest 5 MB, where a MB is 1,048,576 bytes.)

Notes:

- 1. On IBM i you cannot separate the native client from the server. The server figure in the table is for 5724H72*BASE without Java, together with the English Language Load (2924). There are 22 possible unique language loads.
- 2. The figure in the table is for the native client 5725A49 *BASE without Java.
- 3. Java and JMS classes can be added to both server and client bindings. If you want to include these features add 110 MB.

- 4. Adding samples source to either the client or server adds an extra 10 MB.
- 5. Adding samples to Java and JMS classes adds an extra 5 MB.

Platform	Client installation ¹	Server installation ²	IBM MQ MFT installation ³	Full installation ⁴
AIX	145 MB	190 MB	705 MB	915 MB
HP-UX	225 MB	310 MB	1075 MB	1340 MB
IBM i	215 MB	450 MB	80 MB	655 MB
Linux for System x (32 bit)	85 MB	N/A	N/A	120 MB
Linux for System x (64 bit)	125 MB	170 MB	575 MB	935 MB
V 8.0.0.2 V 8.0.0.2 Linux on POWER® Systems - Little Endian	90 MB	125 MB	555 MB	620 MB V 8.0.0.8 645 MB
Linux on POWER Systems - Big Endian	130 MB	170 MB	565 MB	715 MB
Linux for IBM Z	125 MB	160 MB	560 MB	665 MB
Solaris x86-64, AMD64, EM64T, and compatible processors	105 MB ⁵	150 MB ⁵	695 MB	860 MB
Solaris SPARC	105 MB ⁵	150 MB ⁵	680 MB	820 MB
Windows (32 bit install) ⁶	390 MB	N/A	N/A	475 MB
Windows (64 bit install) ⁶	445 MB	555 MB	710 MB	1005 MB

Usage notes

- 1. A client installation includes the following components:
 - Runtime
 - Client
- 2. A server installation includes the following components:
 - Runtime
 - Server
- 3. An IBM MQ Managed File Transfer installation includes the following components:
 - IBM MQ Managed File Transfer Service, Logger, Agent, Tools, and Base components
 - Runtime
 - Server
 - Java
 - JRE
- 4. A full installation includes all available components.

- 5. Solaris On Solaris platforms you must install silently to get this combination of components.
- 6. Windows Not all the components listed here are installable features on Windows systems; their functionality is sometimes included in other features. See IBM MQ features for Windows systems.

Planning file system support

Queue manager data is stored in the file system. A queue manager makes use of file system locking to prevent multiple instances of a multi-instance queue manager being active at the same time.

Shared file systems

Shared file systems enable multiple systems to access the same physical storage device concurrently. Corruption would occur if multiple systems accessed the same physical storage device directly without some means of enforcing locking and concurrency control. Operating systems provide local file systems with locking and concurrency control for local processes; network file systems provide locking and concurrency control for distributed systems.

Historically, networked file systems have not performed fast enough, or provided sufficient locking and concurrency control, to meet the requirements for logging messages. Today, networked file systems can provide good performance, and implementations of reliable network file system protocols such as *RFC* 3530, *Network File System (NFS) version 4 protocol*, meet the requirements for logging messages reliably.

Shared file systems and IBM MQ

Queue manager data for a multi-instance queue manager is stored in a shared network file system. On UNIX, Linux, and Windows systems, the queue manager's data files and log files must be placed in shared network file system. On IBM i, journals are used instead of log files, and journals cannot be shared. Multi-instance queue managers on IBM i use journal replication, or switchable journals, to make journals available between different queue manager instances.

Prior to release v7.0.1, IBM MQ does not support queue manager data stored on networked storage accessed as a shared file system. If queue manager data is placed on shared networked storage, then you need to ensure the queue manager data is not accessed by another instance of the queue manager running at the same time.

From v7.0.1 onwards, IBM MQ uses locking to prevent multiple instances of the same multi-instance queue manager being active at the same time. The same locking also ensures that two separate queue managers cannot inadvertently use the same set of queue manager data files. Only one instance of a queue manager can have its lock at a time. Consequently, IBM MQ does support queue manager data stored on networked storage accessed as a shared file system.

Because not all the locking protocols of network file systems are robust, and because a file system might be configured for performance rather than data integrity, you must run the **amqmfsck** command to test whether a network file system will control access to queue manager data and logs correctly. This command applies only to UNIX, Linux and IBM i systems. On Windows, there is only one supported network file system and the **amqmfsck** command is not required.

Requirements for shared file systems

Shared files systems must provide data write integrity, guaranteed exclusive access to files and release locks on failure to work reliably with IBM MQ.

Requirements that a shared file system must meet

There are three fundamental requirements that a shared file system must meet to log messages reliably:

1. Data write integrity.

Data write integrity is sometimes called *Write through to disk on flush*. The queue manager must be able to synchronize with data being successfully committed to the physical device. In a transactional system, you need to be sure that some writes have been safely committed before continuing with other processing.

More specifically, IBM MQ on UNIX platforms uses the *O_SYNC* open option and the fsync() system call to explicitly force writes to recoverable media, and the write operation is dependent upon these options operating correctly.

Attention: You should mount the file system with the async option, which still supports the option of synchronous writes and gives better performance than the sync option.

Note, however, that if the file system has been exported from Linux, you must still export the file system using the sync option.

2. Guaranteed exclusive access to files.

In order to synchronize multiple queue managers, there needs to be a mechanism for a queue manager to obtain an exclusive lock on a file.

3. Release locks on failure.

If a queue manager fails, or if there is a communication failure with the file system, files locked by the queue manager need to be unlocked and made available to other processes without waiting for the queue manager to be reconnected to the file system.

A shared file system must meet these requirements for IBM MQ to operate reliably. If it does not, the queue manager data and logs get corrupted when using the shared file system in a multi-instance queue manager configuration.

For multi-instance queue managers on Microsoft Windows, the networked storage must be accessed by the Common Internet File System (CIFS) protocol used by Microsoft Windows networks. The Common Internet File System (CIFS) client does not meet IBM MQ requirements for locking semantics on platforms other than Microsoft Windows, so multi-instance queue managers running on platforms other than Microsoft Windows must not use Common Internet File System (CIFS) as their shared file system.

For multi-instance queue managers on other supported platforms, the storage must be accessed by a network file system protocol which is Posix-compliant and supports lease-based locking. Network File System Version 4 satisfies this requirement. Older file systems, such as Network File System Version 3, which do not have a reliable mechanism to release locks after a failure, must not be used with multi-instance queue managers.

Checks on whether the shared file system meets the requirements

You must check whether the shared file system you plan to use meets these requirements. You must also check whether the file system is correctly configured for reliability. Shared file systems sometimes provide configuration options to improve performance at the expense of reliability.

For further information, see Testing and support statement for IBM MQ multi-instance queue managers.

Under normal circumstances IBM MQ operates correctly with attribute caching and it is not necessary to disable caching, for example by setting NOAC on an NFS mount. Attribute caching can cause issues when multiple file system clients are contending for write access to the same file on the file system server, as the cached attributes used by each client might not be the same as those attributes on the server. An example of files accessed in this way are queue manager error logs for a multi-instance queue manager. The queue manager error logs might be written to by both an active and a standby queue manager instance and cached file attributes might cause the error logs to grow larger than expected, before rollover of the files occurs.

To help to check the file system, run the task "Verifying shared file system behavior" on page 119. This task checks if your shared file system meets requirements $\underline{2}$ and $\underline{3}$. You need to verify requirement $\underline{1}$ in your shared file system documentation, or by experimenting with logging data to the disk.

Disk faults can cause errors when writing to disk, which IBM MQ reports as First Failure Data Capture errors. You can run the file system checker for your operating system to check the shared file system for any disk faults. For example, on UNIX and Linux the file system checker is called fsck. On Windows platforms the file system checker is called CHKDSK, or SCANDISK.

NFS server security

Note: You should put only queue manager data on a Network File System (NFS) server. On the NFS, use the following three options with the mount command to make the system secure:

noexec

By using this option, you stop binary files from being run on the NFS, which prevents a remote user from running unwanted code on the system.

nosuid

By using this option, you prevent the use of the set-user-identifier and set-group-identifier bits, which prevents a remote user from gaining higher privileges.

nodev

By using this option, you stop character and block special devices from being used or defined, which prevents a remote user from getting out of a chroot jail.

Verifying shared file system behavior

Run **amqmfsck** to check whether a shared file system on UNIX and IBM i systems meets the requirements for storing the queue manager data of a multi-instance queue manager. Run the IBM MQ MQI client sample program **amqsfhac** in parallel with **amqmfsck** to demonstrate that a queue manager maintains message integrity during a failure.

Before you begin

You need a server with networked storage, and two other servers connected to it that have IBM MQ installed. You must have administrator (root) authority to configure the file system, and be an IBM MQ Administrator to run **amqmfsck**.

About this task

"Requirements for shared file systems" on page 117 describes the file system requirements for using a shared file system with multi-instance queue managers. The IBM MQ technote Testing and support statement for IBM MQ multi-instance queue managers lists the shared file systems that IBM has already tested with. The procedure in this task describes how to test a file system to help you assess whether an unlisted file system maintains data integrity.

Failover of a multi-instance queue manager can be triggered by hardware or software failures, including networking problems which prevent the queue manager writing to its data or log files. Mainly, you are interested in causing failures on the file server. But you must also cause the IBM MQ servers to fail, to test any locks are successfully released. To be confident in a shared file system, test all of the following failures, and any other failures that are specific to your environment:

- 1. Shutting down the operating system on the file server including syncing the disks.
- 2. Halting the operating system on the file server without syncing the disks.
- 3. Pressing the reset button on each of the servers.
- 4. Pulling the network cable out of each of the servers.
- 5. Pulling the power cable out of each of the servers.
- 6. Switching off each of the servers.

Create the directory on the networked storage that you are going to use to share queue manager data and logs. The directory owner must be an IBM MQ Administrator, or in other words, a member of the mqm group on UNIX. The user who runs the tests must have IBM MQ Administrator authority.

Use the example of exporting and mounting a file system in <u>Create a multi-instance queue manager on Linux</u> or <u>Mirrored journal configuration on an ASP using ADDMQMJRN</u> to help you through configuring the file system. Different file systems require different configuration steps. Read the file system documentation.

Procedure

In each of the checks, cause all the failures in the previous list while the file system checker is running. If you intend to run **amqsfhac** at the same time as **amqmfsck**, do the task, "Running amqsfhac to test message integrity" on page 125 in parallel with this task.

1. Mount the exported directory on the two IBM MQ servers.

On the file system server create a shared directory shared, and a subdirectory to save the data for multi-instance queue managers, qmdata. For an example of setting up a shared directory for multi-instance queue managers on Linux, see Example in Create a multi-instance queue manager on Linux

2. Check basic file system behavior.

On one IBM MQ server, run the file system checker with no parameters.

amqmfsck /shared/qmdata

Figure 40. On IBM MQ server 1

3. Check concurrently writing to the same directory from both IBM MQ servers.

On both IBM MQ servers, run the file system checker at the same time with the -c option.

amqmfsck -c /shared/qmdata

Figure 41. On IBM MQ server 1

amqmfsck -c /shared/qmdata

Figure 42. On IBM MQ server 2

4. Check waiting for and releasing locks on both IBM MQ servers.

On both IBM MQ servers run the file system checker at the same time with the -w option.

amgmfsck -w /shared/gmdata

Figure 43. On IBM MQ server 1

amqmfsck -w /shared/qmdata

Figure 44. On IBM MQ server 2

- 5. Check for data integrity.
 - a) Format the test file.

Create a large file in the directory being tested. The file is formatted so that the subsequent phases can complete successfully. The file must be large enough that there is sufficient time to interrupt the second phase to simulate the failover. Try the default value of 262144 pages (1 GB). The program automatically reduces this default on slow file systems so that formatting completes in about 60 seconds

amqmfsck -f /shared/qmdata

The server responds with the following messages:

Formatting test file for data integrity test.

Test file formatted with 262144 pages of data.

Figure 45. On IBM MQ server 1

b) Write data into the test file using the file system checker while causing a failure.

Run the test program on two servers at the same time. Start the test program on the server which is going to experience the failure, then start the test program on the server that is going to survive the failure. Cause the failure you are investigating.

The first test program stops with an error message. The second test program obtains the lock on the test file and writes data into the test file starting where the first test program left off. Let the second test program run to completion.

Table 8. Running the data integrity check on two servers at the same time		
IBM MQ server 2 IBM MQ server 2		
amqmfsck -a /shared/qmdata		

Table 8. Running the data integrity check on two servers at the same time (continued)			
IBM MQ server 1	IBM MQ server 2		
Please start this program on a second machine with the same parameters.	amqmfsck -a /shared/qmdata		
File lock acquired.	Waiting for lock		
Start a second copy of this program with the same parameters on another	Waiting for lock		
server.	Waiting for lock		
Writing data into test file.	Waiting for lock		
To increase the effectiveness of the test,	Waiting for lock		
interrupt the writing by ending the process, temporarily breaking the network	Waiting for lock		
connection to the networked storage, rebooting the server or turning off the power.			
Turn the power off here.			
	File lock acquired.		
	Reading test file		
	Checking the integrity of the data read.		
	Appending data into the test file after data already found.		
	The test file is full of data. It is ready to be inspected for data integrity.		

The timing of the test depends on the behavior of the file system. For example, it typically takes 30 - 90 seconds for a file system to release the file locks obtained by the first program following a power outage. If you have too little time to introduce the failure before the first test program has filled the file, use the -x option of **amqmfsck** to delete the test file. Try the test from the start with a larger test file.

c) Verify the integrity of the data in the test file.

amqmfsck -i /shared/qmdata

The server responds with the following messages:

File lock acquired

Reading test file checking the integrity of the data read.

The data read was consistent.

The tests on the directory completed successfully.

Figure 46. On IBM MQ server 2

6. Delete the test files.

amqmfsck -x /shared/qmdata

Test files deleted.

Figure 47. On IBM MQ server 2

The server responds with the message:

Test files deleted.

Results

The program returns an exit code of zero if the tests complete successfully, and non-zero otherwise.

Examples

The first set of three examples shows the command producing minimal output.

Successful test of basic file locking on one server

```
> amqmfsck /shared/qmdata
The tests on the directory completed successfully.
```

Failed test of basic file locking on one server

```
> amqmfsck /shared/qmdata
AMQ6245: Error Calling 'write()[2]' on file '/shared/qmdata/amqmfsck.lck' error '2'.
```

Successful test of locking on two servers

Table 9. Successful locking on two servers		
IBM MQ server 1	IBM MQ server 2	
> amqmfsck -w /shared/qmdata Please start this program on a second machine with the same parameters. Lock acquired. Press Return or terminate the program to release the lock.		
	> amqmfsck -w /shared/qmdata Waiting for lock	
[Return pressed] Lock released.		
	Lock acquired. The tests on the directory completed successfully	

The second set of three examples shows the same commands using verbose mode.

Successful test of basic file locking on one server

```
> amqmfsck -v /shared/qmdata
System call: stat("/shared/qmdata")'
System call: fd = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fchmod(fd, 0666)
System call: fstat(fd)
System call: fcntl(fd, F_SETLK, F_WRLCK)
System call: write(fd)
System call: close(fd)
System call: fd = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fcntl(fd, F_SETLK, F_WRLCK)
System call: fd1 = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fd1 = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fcntl(fd1, F_SETLK, F_RDLCK)
System call: fcntl(fd2, F_SETLK, F_RDLCK)
System call: close(fd2)
System call: write(fd1)
System call: close(fd1)
The tests on the directory completed successfully.
```

Failed test of basic file locking on one server

```
> amqmfsck -v /shared/qmdata
System call: stat("/shared/qmdata")
System call: fd = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fchmod(fd, 0666)
System call: fstat(fd)
System call: fcntl(fd, F_SETLK, F_WRLCK)
System call: write(fd)
System call: close(fd)
System call: fcntl(fd, F_SETLK, F_WRLCK)
System call: fcntl(fd, F_SETLK, F_WRLCK)
System call: fcntl(fd, F_SETLK, F_WRLCK)
System call: flose(fd)
System call: fd = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fcntl(fd, F_SETLK, F_RDLCK)
System call: fcntl(fdSameFile = open("/shared/qmdata/amqmfsck.lck", O_RDWR, 0666)
System call: fcntl(fdSameFile, F_SETLK, F_RDLCK)
System call: close(fdSameFile)
System call: write(fd)
```

Successful test of locking on two servers

Table 10. Successful locking on two servers - verbose mode		
IBM MQ server 1	IBM MQ server 2	
<pre>> amqmfsck -wv /shared/qmdata Calling 'stat("/shared/qmdata")' Calling 'fd = open("/shared/qmdata/ amqmfsck.lkw",</pre>		
	<pre>> amqmfsck -wv /shared/qmdata Calling 'stat("/shared/qmdata")' Calling 'fd = open("/shared/qmdata/ amqmfsck.lkw", O_EXCL O_CREAT O_RDWR,0666)' Calling 'fd = open("/shared/qmdata/amqmfsck.lkw, O_RDWR, 0666)' Calling 'fcntl(fd, F_SETLK, F_WRLCK) 'Waiting for lock</pre>	
[Return pressed] Calling 'close(fd)' Lock released.		
	Calling 'fcntl(fd, F_SETLK, F_WRLCK)' Lock acquired. The tests on the directory completed successfully	

Running **amas fhac** to test message integrity

amqsfhac checks that a queue manager using networked storage maintains data integrity following a failure.

Before you begin

You require four servers for this test. Two servers for the multi-instance queue manager, one for the file system, and one for running **amqsfhac** as a IBM MQ MQI client application.

Follow step "1" on page 120 in Procedure to set up the file system for a multi-instance queue manager.

About this task

Procedure

1. Create a multi-instance queue manager on another server, QM1, using the file system you created in step "1" on page 120 in Procedure.

See Create a multi-instance queue manager.

2. Start the queue manager on both servers making it highly available.

On server 1:

```
strmqm -x QM1
```

On server 2:

```
strmqm -x QM1
```

- 3. Set up the client connection to run amqsfhac.
 - a) Use the procedure in <u>Verifying a client installation</u> to set up a client connection, or the example scripts in Reconnectable client samples.
 - b) Modify the client channel to have two IP addresses, corresponding to the two servers running QM1.

 In the example script, modify:

```
DEFINE CHANNEL(CHANNEL1) CHLTYPE(CLNTCONN) TRPTYPE(TCP) +
CONNAME('LOCALHOST(2345)') QMNAME(QM1) REPLACE
```

To:

```
DEFINE CHANNEL(CHANNEL1) CHLTYPE(CLNTCONN) TRPTYPE(TCP) +
CONNAME('server1(2345),server2(2345)') QMNAME(QM1) REPLACE
```

Where server1 and server2 are the host names of the two servers, and 2345 is the port that the channel listener is listening on. Usually this defaults to 1414. You can use 1414 with the default listener configuration.

4. Create two local queues on QM1 for the test. Run the following MQSC script:

```
DEFINE QLOCAL(TARGETQ) REPLACE
DEFINE QLOCAL(SIDEQ) REPLACE
```

5. Test the configuration with amqsfhac

```
amqsfhac QM1 TARGETQ SIDEQ 2 2 2
```

6. Test message integrity while you are testing file system integrity.

Run amgsfhac during step "5" on page 121 of Procedure.

```
amqsfhac QM1 TARGETQ SIDEQ 10 20 0
```

If you stop the active queue manager instance, **amqsfhac** reconnects to the other queue manager instance once it has become active. Restart the stopped queue manager instance again, so that you can reverse the failure in your next test. You will probably need to increase the number of iterations based on experimentation with your environment so that the test program runs for sufficient time for the failover to occur.

Results

An example of running **amqsfhac** in step <u>"6" on page 126</u> is shown in <u>Figure 48 on page 127</u>. The test is a success.

If the test detected a problem, the output would report the failure. In some test runs MQRC_CALL_INTERRUPTED might report "Resolving to backed out". It makes no difference to the

result. The outcome depends on whether the write to disk was committed by the networked file storage before or after the failure took place.

```
Sample AMQSFHAC start
qmname = QM1
qname = TARGETQ
sidename = SIDEQ
transize = 10
iterations = 20
verbose = 0
Iteration 0
Iteration 1
Iteration 2
Iteration 3
Iteration 4
Iteration 5
Iteration 6
Resolving MQRC_CALL_INTERRUPTED
MQGET browse side tranid=14 pSideinfo->tranid=14
Resolving to committed
Iteration 7
Iteration 8
Iteration 9
Iteration 10
Iteration 11
Iteration 12
Iteration 13
Iteration 14
Iteration 15
Iteration 16
Iteration 17
Iteration 18
Iteration 19
Sample AMQSFHAC end
```

Figure 48. Output from a successful run of amqsfhac

Sharing IBM MQ files

Some IBM MQ files are accessed exclusively by an active queue manager, other files are shared.

IBM MQ files are split into program files and data files. Program files are typically installed locally on each server running IBM MQ. Queue managers share access to data files and directories in the default data directory. They require exclusive access to their own queue manager directory trees contained in each of the qmgrs and log directories shown in Figure 49 on page 127.

Figure 49 on page 127 is a high-level view of the IBM MQ directory structure. It shows the directories which can be shared between queue managers and made remote. The details vary by platform. The dotted lines indicate configurable paths.

Figure 49. Overall view of IBM MQ directory structure

Program files

The program files directory is typically left in the default location, is local, and shared by all the queue managers on the server.

Data files

The data files directory is typically local in the default location, /var/mqm on UNIX and Linux systems and configurable on installation on Windows. It is shared between queue managers. You can make the default location remote, but do not share it between different installations of IBM MQ. The DefaultPrefix attribute in the IBM MQ configuration points to this path.

qmgrs

From v7.0.1, there are two alternative ways to specify the location of queue manager data.

Using Prefix

The Prefix attribute specifies the location of the qmgrs directory. IBM MQ constructs the queue manager directory name from the queue manager name and creates it as a subdirectory of the qmgrs directory.

The Prefix attribute is located in the QueueManager stanza, and is inherited from the value in the DefaultPrefix attribute. By default, for administrative simplicity, queue managers typically share the same qmgrs directory.

The QueueManager stanza is in the mqs.ini file.

If you change the location of the qmgrs directory for any queue manager, you must change the value of its Prefix attribute.

The Prefix attribute for the QM1 directory in Figure 49 on page 127 for a UNIX and Linux platform is,

Prefix=/var/mqm

Using DataPath

The DataPath attribute specifies the location of the queue manager data directory.

The DataPath attribute specifies the complete path, including the name of the queue manager data directory. The DataPath attribute is unlike the Prefix attribute, which specifies an incomplete path to the queue manager data directory.

The DataPath attribute, if it is specified, is located in the QueueManager stanza. If it has been specified, it takes precedence over any value in the Prefix attribute.

The QueueManager stanza is in the mqs.ini file.

If you change the location of the queue manager data directory for any queue manager you must change the value of the DataPath attribute.

The DataPath attribute for the QM1 directory in Figure 49 on page 127 for a UNIX or Linux platform is,

DataPath=/var/mqm/qmgrs/QM1

log

The log directory is specified separately for each queue manager in the Log stanza in the queue manager configuration. The queue manager configuration is in qm.ini.

DataPath/QmgrName/@IPCC subdirectories

The DataPath/QmgrName/@IPCC subdirectories are in the shared directory path. They are used to construct the directory path for IPC file system objects. They need to distinguish the namespace of a queue manager when a queue manager is shared between systems. Before V7.0.1, a queue manager

was only used on one system. One set of subdirectories was sufficient to define the directory path to IPC file system objects, see Figure 50 on page 129.

```
DataPath/QmgrName/@IPCC/esem
```

Figure 50. Example IPC subdirectory, pre-V7.0.1

In V7.0.1, and later, the IPC file system objects have to be distinguished by system. A subdirectory, for each system the queue manager runs on, is added to the directory path, see Figure 51 on page 129.

```
DataPath/QmgrName/@IPCC/esem/myHostName/
```

Figure 51. Example IPC subdirectory, V7.0.1 and subsequent releases

myHostName is up to the first 20 characters of the host name returned by the operating system. On some systems, the host name might be up to 64 characters in length before truncation. The generated value of myHostName might cause a problem for two reasons:

- 1. The first 20 characters are not unique.
- 2. The host name is generated by a DHCP algorithm that does not always allocate the same host name to a system.

In these cases, set *myHostName* using the environment variable, MQS_IPC_HOST; see <u>Figure 52 on page 129</u>.

```
export MQS_IPC_HOST= myHostName
```

Figure 52. Example: setting MQS_IPC_HOST

Other files and directories

Other files and directories, such as the directory containing trace files, and the common error log, are normally shared and kept on the local file system.

Up until v7.0.1, IBM MQ relied upon external management to guarantee queue managers exclusive access to the queue manager data and log files. From v7.0.1 onwards, with support of shared file systems, IBM MQ manages exclusive access to these files using file system locks. A file system lock allows only one instance of a particular queue manager to be active at a time.

When you start the first instance of a particular queue manager it takes ownership of its queue manager directory. If you start a second instance, it can only take ownership if the first instance has stopped. If the first queue manager is still running, the second instance fails to start, and reports the queue manager is running elsewhere. If the first queue manager has stopped, then the second queue manager takes over ownership of the queue manager files and becomes the running queue manager.

You can automate the procedure of the second queue manager taking over from the first. Start the first queue manager with the strmqm -x option that permits another queue manager to take over from it. The second queue manager then waits until the queue manager files are unlocked before attempting to take over ownership of the queue manager files, and start.

Directory structure on UNIX and Linux systems

The IBM MQ directory structure on UNIX and Linux systems can be mapped to different file systems for easier management, better performance, and better reliability.

Use the flexible directory structure of IBM MQ to take advantage of shared file systems for running multi-instance queue managers.

Use the command **crtmqm** *QM1* to create the directory structure shown in <u>Figure 53 on page 130</u> where R is the release of the product. It is a typical directory structure for a queue manager created on an IBM MQ system from IBM WebSphere MQ 7.0.1 onwards. Some directories, files and .ini attribute settings are

omitted for clarity, and another queue manager name might be altered by mangling. The names of the file systems vary on different systems.

In a typical installation, every queue manager that you create points to common log and qmgrs directories on the local file system. In a multi-instance configuration, the log and qmgrs directories are on a network file system shared with another installation of IBM MQ.

Figure 53 on page 130 shows the default configuration for IBM MQ v7.R on AIX where R is the release of the product. For examples of alternative multi-instance configurations, see "Example directory configurations on UNIX and Linux systems" on page 134.

Figure 53. Example default IBM MQ directory structure for UNIX and Linux systems

The product is installed into /usr/mqm on AIX and /opt/mqm on the other systems, by default. The working directories are installed into the /var/mqm directory.

Note: If you created the /var/mqm file system prior to installing IBM MQ, ensure that the mqm user has full directory permissions, for example, file mode 755.

Note: The /var/mqm/errors directory should be a separate filesystem to prevent FFDCs produced by the queue manager from filling the filesystem that contains /var/mqm.

See Creating file systems on UNIX and Linux systems for more information.

The log and qmgrs directories are shown in their default locations as defined by the default values of the LogDefaultPath and DefaultPrefix attributes in the mqs.ini file. When a queue manager is created, by default the queue manager data directory is created in DefaultPrefix/qmgrs, and the log file directory in LogDefaultPath/log. LogDefaultPath and DefaultPrefix only effects where queue managers and log files are created by default. The actual location of a queue manager directory is saved in the mqs.ini file, and the location of the log file directory is saved in the qm.ini file.

The log file directory for a queue manager is defined in the qm.ini file in the LogPath attribute. Use the -ld option on the **crtmqm** command to set the LogPath attribute for a queue manager; for example, **crtmqm** -ld LogPath QM1 . If you omit the ld parameter the value of LogDefaultPath is used instead.

The queue manager data directory is defined in the DataPath attribute in the QueueManager stanza in the mqs.ini file. Use the -md option on the **crtmqm** command to set the DataPath for a queue manager; for example, **crtmqm** - md *DataPath* QM1 . If you omit the md parameter the value of the DefaultPrefix or Prefix attribute is used instead. Prefix takes precedence over DefaultPrefix.

Typically, create QM1 specifying both the log and data directories in a single command.

```
crtmqm
-md DataPath -ld
LogPath QM1
```

You can modify the location of a queue manager log and data directories of an existing queue manager by editing the DataPath and LogPath attributes in the qm.ini file when the queue manager is stopped.

The path to the errors directory, like the paths to all the other directories in /var/mqm, is not modifiable. However the directories can be mounted on different file systems, or symbolically linked to different directories.

Directory content on UNIX and Linux systems

Content of the directories associated with a queue manager.

For information about the location of the product files, see Choosing an installation location

For information about the location of the product files, see Choosing an installation location

For information about alternative directory configurations, see <u>"Planning file system support" on page 117.</u>

In <u>Figure 54 on page 132</u>, the layout is representative of IBM MQ after a queue manager has been in use for some time. The actual structure that you have depends on which operations have occurred on the queue manager.

Figure 54. Default directory structure (UNIX systems) after a queue manager has been started

/var/mqm/

The /var/mqm directory contains configuration files and output directories that apply to an IBM MQ installation as a whole, and not to an individual queue manager.

Table 11. Documented content of the /var/mqm directory on UNIX systems		
mqs.ini	IBM MQ installation wide configuration file, read when a queue manager starts. File path modifiable using the AMQ_MQS_INI_LOCATION environment variable. Ensure this is set and exported in the shell in which the strmqm command is run.	
mqclient.ini	Default client configuration file read by IBM MQ MQI client programs. File path modifiable using the MQCLNTCF environment variable.	
service.env	Contains machine scope environment variables for a service process. File path fixed.	
errors/	Machine scope error logs, and FFST files. Directory path fixed. See also, FFST: IBM MQ for UNIX and Linux systems.	
sockets/	Contains information for each queue manager for system use only.	
trace/	Trace files. Directory path fixed.	
exits/ exits64/	Default directory containing user channel exit programs. Location modifiable in ApiExit stanzas in the mqs.ini file.	

/var/mqm/qmgrs/qmname/

/var/mqm/qmgrs/qmname/ contains directories and files for a queue manager. The directory is locked for exclusive access by the active queue manager instance. The directory path is directly modifiable in the mqs.ini file, or by using the **md** option of the **crtmqm** command.

Table 12. Documented contents of the /var/mqm/qmgrs/qmname directory on UNIX systems		
qm.ini	Queue manager configuration file, read when a queue manager starts.	
errors/	Queue manager scope error logs. qmname = @system contains channel-related messages for an unknown or unavailable queue manager.	
@ipcc/ AMQCLCHL.TAB	Default client channel control table, created by the IBM MQ server, and read by IBM MQ MQI client programs. File path modifiable using the MQCHLLIB and MQCHLTAB environment variables.	
qmanager	Queue manager object file: QMANAGER Queue manager object catalog: QMQMOBJCAT	

Table 12. Documented contents of the /var/mqm/qmgrs/qmname directory on UNIX systems (continued)				
authinfo/				
channel/				
clntconn/				
listener/	Each object defined within the queue manager is associated with a file in these directories. The file name approximately matches the definition name; see, Understanding			
namelist/				
procdef/	IBM MQ file names.			
queues/				
services/				
topics/				
	Other directories used by IBM MQ, such as @ipcc, to be modified only by IBM MQ.			

/var/mqm/log/qmname/

/var/mqm/log/qmname/ contains the queue manager log files. The directory is locked for exclusive access by the active queue manager instance. The directory path is modifiable in the qm.ini file, or by using the **ld** option of the **crtmqm** command.

Table 13. Documented contents of the /var/mqm/log/qmname directory on UNIX systems		
amqhlctl.lfh Log control file.		
active/	This directory contains the log files numbered S0000000.LOG, S0000001.LOG, S0000002.LOG, and so on.	

opt/mgm

opt/mqm is, by default, the installation directory on most platforms. See "Disk space requirements on distributed platforms" on page 115 for more information on the amount of space that you need for the installation directory on the platform, or platforms, that your enterprise uses.

Example directory configurations on UNIX and Linux systems

Examples of alternative file system configurations on UNIX and Linux systems.

You can customize the IBM MQ directory structure in various ways to achieve a number of different objectives.

- Place the qmgrs and log directories on remote shared file systems to configure a multi-instance queue manager.
- Use separate file systems for the data and log directories, and allocate the directories to different disks, to improve performance by reducing I/O contention.
- Use faster storage devices for directories that have a greater effect on performance. Physical device latency is frequently a more important factor in the performance of persistent messaging than whether a device is mounted locally or remotely. The following list shows which directories are most and least performance sensitive.
 - 1. log
 - 2. qmgrs
 - 3. Other directories, including /usr/mgm
- Create the qmgrs and log directories on file systems that are allocated to storage with good resilience, such as a redundant disk array, for example.

• It is better to store the common error logs in var/mqm/errors, locally, rather than on a network file system, so that error relating to the network file system can be logged.

Figure 55 on page 135 is a template from which alternative IBM MQ directory structures are derived. In the template, dotted lines represent paths that are configurable. In the examples, the dotted lines are replaced by solid lines that correspond to the configuration information stored in the AMQ_MQS_INI_LOCATION environment variable, and in the mgs.ini and gm.ini files.

Note: The path information is shown as it appears in the mqs.ini or qm.ini files. If you supply path parameters in the **crtmqm** command, omit the name of the queue manager directory: the queue manager name is added to the path by IBM MQ after it has been mangled.

Figure 55. Directory structure pattern template

Examples of configured directory structures follow. The first example shows a typical default directory structure for IBM MQ v7.0.1 created by issuing the **crtmqm** QM1 command. The second example shows how a typical directory structure appears for a queue manager created using an IBM MQ release earlier than v7.0.1. The directory structure does not change.

Queue managers newly created in Version 7.0.1 have a different configuration file to earlier releases of v7. If you need to remove the v7.0.1 fix pack to revert to v7.0.0.2, you need to re-create the configuration files. You might only need to use the Prefix attribute to define the path to the new queue manager data directory, or you might need to move the queue manager data directory and log directories to a different location. The safest way to reconfigure the queue manager is to save the queue manager data and log directories, delete and re-create the queue manager, and then replace the data and log directories in their new location, with the ones that have been saved.

Typical directory structure for release v7.0.1 onwards

Figure 56 on page 136 is the default directory structure created in v7.0.1 by issuing the command **crtmqm** *QM1*.

The mqs.ini file has a stanza for the QM1 queue manager, created by referring to the value of DefaultPrefix. The Log stanza in the qm.ini file has a value for LogPath, set by reference to LogDefaultPath in mqs.ini.

Use the optional crtmqm parameters to override the default values of DataPath and LogPath.

Figure 56. Example default IBM MQ directory structure for UNIX and Linux systems

Typical directory structure for releases earlier than v7.0.1

The DataPath attribute did not exist before IBM MQ v7.0.1; the attribute is not present in the mqs.ini file. The location of the qmgrs directory was configured using the Prefix attribute. The location of individual directories could be configured by using symbolic links to point to different file system locations.

Figure 57. Typical directory structure for releases earlier than v7.0.1

Share default qmgrs and log directories (Release v7.0.1 onwards)

An alternative to "Share everything (Release v7.0.1 onwards)" on page 138, is to share the qmgrs and log directories separately (Figure 58 on page 137). In this configuration, there is no need to set AMQ_MQS_INI_LOCATION as the default mqs.ini is stored in the local /var/mqm file system. The files and directories, such as mqclient.ini and mqserver.ini are also not shared.

Figure 58. Share amars and log directories

Share named qmgrs and log directories (Release v7.0.1 onwards)

The configuration in Figure 59 on page 138 places the log and qmgrs in a common named remote shared file system called /ha. The same physical configuration can be created in two different ways.

- 1. Set LogDefaultPath=/ha and then run the command, **crtmqm** md /ha/qmgrs QM1. The result is exactly as illustrated in Figure 59 on page 138.
- 2. Leave the default paths unchanged and then run the command, **crtmqm** $1d /h\alpha /log$ $md /h\alpha /qmgrs$ QM1.

Figure 59. Share named qmgrs and log directories

Share everything (Release v7.0.1 onwards)

Figure 60 on page 139 is a simple configuration for system with fast networked file storage.

Mount /var/mqm as a remote shared file system. By default, when you start QM1, it looks for /var/mqm, finds it on the shared file system, and reads the mqs.ini file in /var/mqm. Rather than use the single /var/mqm/mqs.ini file for queue managers on all your servers, you can set the AMQ_MQS_INI_LOCATION environment variable on each server to point to different mqs.ini files.

Note: The contents of the generic error file in /var/mqm/errors/ are shared between queue managers on different servers.

Figure 60. Share everything

Note that you cannot use this for multi-instance queue managers. The reason is that it is necessary for each host in a multi-instance queue manager to have its own local copy of /var/mqm to keep track of local data, such as semaphores and shared memory. These entities cannot be shared across hosts.

Directory structure on Windows systems

How to find queue manager configuration information and directories on Windows.

The default directory for IBM MQ for Windows installation is:

32 bit

C:\Program Files (x86)\WebSphere MQ

64 bit program directories

C:\Program Files\IBM\WebSphere MQ

Data directory

>dspmqver

C:\ProgramData\IBM\MQ

Important: For Windows installations, the directories are as stated, unless there is a previous installation of IBM MQ that still contains registry entries or queue managers, or both. In this situation, the new installation uses the old data directory location. For more information, see Program and data directory locations.

A Windows 32-bit client installs on a 32-bit machine, by default, only into C:\Program Files\IBM\WebSphere MQ.

A Windows 64-bit client installs on a 64-bit machine, by default, only into C:\Program Files\IBM\WebSphere MQ.

If you want to know which installation directory and which data directory is being used, run the <u>dspmqver</u> command.

The installation directory is listed in the **InstPath** field and the data directory is listed in the **DataPath** field.

Running the **dspmqver** command displays, for example, the following information:

Name: WebSphere MQ Version: 8.0.0.0 Level: p000-L140303.5 BuildType: IKAP - (Production)

Platform: IBM MQ for Windows (x64 platform)

Mode: 64-bit

O/S: Windows 7 Professional x64 Edition, Build 7601: SP1

InstName: Installation1
InstDesc:

Primary: Yes

InstPath: C:\Program Files\IBM\WebSphere MQ

DataPath: C:\ProgramData\IBM\MQ

MaxCmdLevel: 800 LicenseType: Production

Multi-instance queue managers

To configure a multi-instance queue manager, the log and data directories must be placed on networked storage, preferably on a different server to any of the servers that are running instances of the queue manager.

Two parameters are provided on the **crtmqm** command, **-md** and **-1d**, to make it easier specify the location of the queue manager data and log directories. The effect of specifying the **-md** parameter is fourfold:

- 1. The mqs.ini stanza QueueManager\QmgrName contains a new variable, DataPath, which points to the queue manager data directory. Unlike the Prefix variable, the path includes the name of the queue manager directory.
- 2. The queue manager configuration information stored in the mqs.ini file is reduced to *Name*, *Prefix*, *Directory* and *DataPath*.

Directory content

Lists the location and content of IBM MQ directories.

An IBM MQ configuration has three main sets of files and directories:

- 1. Executable, and other read-only files that are only updated when maintenance is applied. For example:
 - · The readme file
 - The IBM MQ Explorer plug-in and help files
 - · License files

These files are described in Table 14 on page 140.

- 2. Potentially modifiable files and directories that are not specific to a particular queue manager. These files and directories are described in <u>Table 15</u> on page 141.
- 3. Files and directories that are specific to each queue manager on a server. These files and directories are described in Table 16 on page 142.

Resource directories and files

The resource directories and files contain all the executable code and resources to run a queue manager. The variable, *FilePath*, in the installation specific IBM MQ configuration registry key, contains the path to the resource directories.

Table 14. Directories and files in the FilePath directory		
File path Contents		
FilePath\bin	Commands and DLLs	
FilePath\bin64	Commands and DLLs (64 bit)	
FilePath\conv	Data conversion tables	
FilePath\doc	Wizard help files	

Table 14. Directories and files in the FilePath directory (continued)	
File path	Contents
FilePath\MQExplorer	Explorer and Explorer help Eclipse plug-ins
FilePath\gskit8	Global security kit
FilePath\java	Java resources, including JRE
FilePath\licenses	License information
FilePath\Non_IBM_License	License information
FilePath\properties	Used internally
FilePath\Tivoli	
FilePath\tools	Development resources and samples
FilePath\Uninst	Used internally
FilePath\README.TXT	Readme file

Directories not specific to a queue manager

Some directories contain files, such as trace files and error logs, that are not specific to a specific queue manager. The *DefaultPrefix* variable contains the path to these directories. *DefaultPrefix* is part of the AllQueueManagers stanza.

Table 15. Directories and files in DefaultPrefix directory	
File path	Contents
DefaultPrefix\Config	Used internally
DefaultPrefix\conv	ccsid.tbl data conversion control file, described in <u>Data</u> <u>conversion</u>
DefaultPrefix\errors	Non queue manager error logs, AMQERR nn.LOG
DefaultPrefix\exits	Channel exit programs
DefaultPrefix\exits64	Channel exit programs (64 bit)
DefaultPrefix\ipc	Not used
DefaultPrefix\Qmgrs	Described in Table 16 on page 142
DefaultPrefix\trace	Trace files
<pre>DefaultPrefix\amqmjpse.txt</pre>	Used internally

Queue manager directories

When you create a queue manager, a new set of directories, specific to the queue manager, is created.

If you create a queue manager with the **-md** *filepath* parameter, the path is stored in the *DataPath* variable in the queue manager stanza of the mqs.ini file. If you create a queue manager without setting the **-md** *filepath* parameter, the queue manager directories are created in the path stored in *DefaultPrefix*, and the path is copied into the *Prefix* variable in the queue manager stanza of the mqs.ini file.

File path	Contents
DataPath\@ipcc	Default location for AMQCLCHL. TAB, the client connection table.
<i>DataPath</i> \authinfo	Used internally.
<i>DataPath</i> \channel	
<i>DataPath</i> \clntconn	
DataPath\errors	Error logs, AMQERR nn.LOG
DataPath\listener	
<i>DataPath</i> \namelist	
DataPath\plugcomp	
DataPath\procdef	
DataPath\qmanager	
DataPath\queues	
DataPath\services	Used internally.
DataPath\ssl	
DataPath\startprm	
DataPath\topic	
DataPath\active	
DataPath\active.dat	
<i>DataPath</i> \amqalchk.fil	
DataPath\master	
DataPath\master.dat	
DataPath\qm.ini	Queue manager configuration
DataPath\qmstatus.ini	Queue manager status
Prefix\Qmgrs\QmgrName	Used internally
Prefix\Qmgrs\@SYSTEM	Not used
<pre>Prefix\Qmgrs\@SYSTEM\errors</pre>	

Directory structure on IBM i

A description of the IFS is given, and the IBM MQ IFS directory structure is described for server, client, and Java.

The integrated file system (IFS) is a part of IBM i that supports stream input/output and storage management similar to personal computer, UNIX and Linux operating systems, while providing an integrating structure over all information stored in the server.

On IBM i directory names begin with the character & (ampersand) instead of the character @ (at). For example, @system on IBM i is &system.

IFS root file system for IBM MQ server

When you install IBM MQ Server for IBM i, the following directories are created in the IFS root file system.

ProdData:

Overview

QIBM

'-- ProdData

'-- mqm

'-- doc

'-- inc

'-- lib

'-- samp

'-- licenses

'-- LicenseDoc

'-- 5724H72_V8R0M0

/QIBM/ProdData/mqm

Subdirectories below this contain all the product data, for example, C++ classes, trace format files, and license files. Data in this directory is deleted and replaced each time the product is installed.

/QIBM/ProdData/mqm/doc

A Command Reference for the CL commands is provided in HTML format and installed here.

/QIBM/ProdData/mqm/inc

The header files for compiling your C or C++ programs.

/QIBM/ProdData/mqm/lib

Auxiliary files used by MQ.

/QIBM/ProdData/mqm/samp

Further samples.

/QIBM/ProdData/mqm/licenses

License files. The two files for each language are named like LA_xx and LI_xx where xx is the 2 character language identifier for each language supplied.

Also the following directory stores license agreements files:

/QIBM/ProdData/LicenseDoc/5724H72_V8R0M0

License files. The files are named like $5724H72_V8R0M0_xx$ where xx is the 2 or 5 character language identifier for each language supplied.

UserData:

Overview

QIBM

'-- UserData

'-- mqm

'-- errors

'-- trace

'-- qmgrs

'-- &system

'-- qmgrname1

'-- qmgrname2

'-- and so on

/QIBM/UserData/mqm

Subdirectories below this contain all user data relating to queue managers.

When you install the product, an mqs.ini file is created in directory /QIBM/UserData/mqm/ (unless it is already there from a previous installation).

When you create a queue manager, a qm.ini file is created in the directory /QIBM/UserData/mqm/qmgrs/ QMGRNAME / (where QMGRNAME is the name of the queue manager).

Data in the directories is retained when the product is deleted.

IFS root file system for IBM MQ MQI client

When you install IBM MQ MQI client for IBM i, the following directories created in the IFS root file system:

ProdData:

Overview

QIBM

'-- ProdData '-- mqm

'-- lib

/QIBM/ProdData/mqm

Subdirectories below this directory contain all the product data. Data in this directory is deleted and replaced each time the product is replaced.

UserData:

Overview

```
QIBM
 '-- UserData
 '-- mqm
 '-- errors
```

'-- trace

/QIBM/UserData/mqm

Subdirectories below this directory contain all user data.

IFS root file system for IBM MQ Java

When you install IBM MQ Java on IBM i, the following directories are created in the IFS root file system:

ProdData:

Overview

```
QIBM
```

```
'-- ProdData
'-- mqm
'-- java
'--samples
'-- bin
'-- lib
```

/QIBM/ProdData/mgm/java

Subdirectories below this contain all the product data, including Java classes. Data in this directory is deleted and replaced each time the product is replaced.

/QIBM/ProdData/mqm/java/samples

Subdirectories below this contain all the sample Java classes and data.

Libraries created by server and client installations

Installation of the IBM MQ server or client creates the following libraries:

QMQM

The product library.

• QMQMSAMP

The samples library (if you choose to install the samples).

QMxxxx

Server only.

Each time that you create a queue manager, IBM MQ automatically creates an associated library, with a name like QMxxxx where xxxx is derived from the queue manager name. This library contains objects specific to the queue manager, including journals and associated receivers. By default the name of this library is derived from the name of the queue manager prefixed with the characters QM. For example, for a queue manager called TEST, the library would be called QMTEST.

Note: When you create a queue manager, you can specify the name of its library if you want to. For example:

```
CRTMQM MQMNAME(TEST) MQMLIB(TESTLIB)
```

You can use the WRKLIB command to list all the libraries that IBM MQ for IBM i has created. Against the queue manager libraries, you will see the text QMGR: QMGRNAME. The format of the command is:

```
WRKLIB LIB(QM*)
```

These queue manager-associated libraries are retained when the product is deleted.

IBM MQ and UNIX System V IPC resources

A queue manager uses some IPC resources. Use **ipcs** -a to find out what resources are being used.

This information applies to IBM MQ running on UNIX and Linux systems only.

IBM MQ uses System V interprocess communication (IPC) resources (semaphores and shared memory segments) to store and pass data between system components. These resources are used by queue manager processes and applications that connect to the queue manager. IBM MQ MQI clients do not use IPC resources, except for IBM MQ trace control. Use the UNIX command ipcs -a to get full information on the number and size of the IPC resources currently in use on the machine.

Shared memory on AIX

If certain application types fail to connect because of an AIX memory limitation, in most cases this can be resolved by setting the environment variable EXTSHM=ON.

Some 32-bit processes on AIX might encounter an operating system limitation that affects their ability to connect to IBM MQ queue managers. Every standard connection to IBM MQ uses shared memory, but unlike other UNIX and Linux platforms, AIX allows 32-bit processes to attach only 11 shared memory sets.

Most 32-bit processes will not encounter this limit, but applications with high memory requirements might fail to connect to IBM MQ with reason code 2102: MQRC_RESOURCE_PROBLEM. The following application types might see this error:

- Programs running in 32-bit Java virtual machines
- Programs using the large or very large memory models
- Programs connecting to many queue managers or databases
- Programs that attach to shared memory sets on their own

AIX offers an extended shared memory feature for 32-bit processes that allows them to attach more shared memory. To run an application with this feature, export the environment variable EXTSHM=ON before starting your queue managers and your program. The EXTSHM=ON feature prevents this error in most cases, but it is incompatible with programs that use the SHM_SIZE option of the shmctl function.

IBM MQ MQI client applications and all 64-bit processes are unaffected by this limitation. They can connect to IBM MQ queue managers regardless of whether EXTSHM has been set.

IBM MQ and UNIX Process Priority

Good practices when setting process priority *nice* values.

This information applies to IBM MQ running on UNIX and Linux systems only.

If you run a process in the background, that process can be given a higher *nice* value (and hence lower priority) by the invoking shell. This might have general IBM MQ performance implications. In highly-stressed situations, if there are many ready-to-run threads at a higher priority and some at a lower priority, operating system scheduling characteristics can deprive the lower priority threads of processor time.

It is good practice that independently started processes associated with queue managers, such as runmqlsr, have the same *nice* values as the queue manager they are associated with. Ensure the shell does not assign a higher *nice* value to these background processes. For example, in ksh, use the setting "set +o bgnice" to stop ksh from raising the *nice* value of background processes. You can verify the *nice* values of running processes by examining the *NI* column of a "ps -efl" listing.

Also, start IBM MQ application processes with the same *nice* value as the queue manager. If they run with different *nice* values, an application thread might block a queue manager thread, or vice versa, causing performance to degrade.

Planning your IBM MQ client environment on HP Integrity NonStop Server

When you are planning your IBM MQ environment, you must consider the HP Integrity NonStop Server environment, and HP NonStop TMF. Use the information to plan the environment where IBM MQ client for HP Integrity NonStop Server runs.

Before you plan your IBM MQ client for HP Integrity NonStop Server architecture, familiarize yourself with the basic IBM MQ client for HP Integrity NonStop Server concepts, see the topics in IBM MQ client for HP Integrity NonStop Server technical overview.

Preparing the HP Integrity NonStop Server environment

Before installation, the environment must be prepared depending on whether the installation is to be verified immediately or not.

For the installation, you require the following items:

- A user ID that meets the requirements. For details about user ID requirements, see <u>Setting up the user</u> and group on HP Integrity NonStop Server.
- Verified locations in the OSS and Guardian file systems that can be for the installation files.
- An operational OSS shell and OSS file system. You can verify the file system by doing the following tasks:
 - Log on to the OSS environment (shell). Ensure that you have write access to the OSS installation root directory you intend to use.
 - Log on to the TACL environment using the user ID in the MQM group. Verify that the volume you
 intend to use meets the requirements and is accessible to you, and that the subvolume does not
 exist.

You can login to both OSS or TACL using either an alias, if you have one, or your full principal.

If you intend to proceed immediately to verify that the installation is usable, you might also need the following optional items:

- An operational and accessible Local Sockets subsystem in the OSS environment.
- An operational TCP/IP subsystem.

If you intend to use TMF coordinated global units of work, you will need the following items:

- An operational TMF subsystem.
- An operational Pathway (TS/MP) subsystem.

Work with your systems administrator if you are in any doubt about the status of these critical subsystems.

IBM MQ and HP NonStop TMF

IBM MQ client for HP Integrity NonStop Server can participate in HP NonStop Transaction Management Facility (HP NonStop TMF) coordinated units of work. Coordinating transactions with HP NonStop TMF is only supported where the queue manager is at IBM WebSphere MQ 7.1 or later.

The IBM MQ provided TMF/Gateway converts transactions from TMF coordination into eXtended Architecture (XA) transaction coordination to communicate with the remote queue manager. The IBM MQ provided TMF/Gateway is the bridge between TMF and queue manager transactions, using the services provided by HP NonStop TMF, and has been designed to run in a Pathway environment.

HP NonStop TMF software provides transaction protection and database consistency in demanding environments. For more information about HP NonStop TMF, see HP NonStop TMF Introduction.

For information about how to configure the IBM MQ provided TMF/Gateway, see <u>Configuring HP Integrity</u> NonStop Server .

Using HP NonStop TMF

The HP NonStop Transaction Management Facility (TMF) is the native transaction manager on HP Integrity NonStop Server and is integrated with the file system and the relational database managers, SQL/MP, and SQL/MX.

IBM MQ client for HP Integrity NonStop Server can use TMF to coordinate global units of work.

To coordinate global units of work, TMF acts as the transaction manager, and an application must use the API provided by TMF to start, commit, and back out global units of work. An application starts a global unit of work by calling BEGINTRANSACTION, and then updates IBM MQ resources within the global unit of work by issuing MQPUT, MQPUT1, and MQGET calls within syncpoint control. The application can then commit the global unit of work by calling ENDTRANSACTION, or back it out by calling ABORTTRANSACTION.

An application that is using TMF transactions can only actively work on one transaction at any one time, however using RESUMETRANSACTION allows an application to switch from one active transaction to another, or to being associated with no TMF transaction, without completing or aborting the previously active transaction. Any calls to MQPUT, MQPUT1, or MQGET are made under the currently active TMF transaction, if present, or a local unit of work, if not present. Therefore, care must be taken within the application to ensure that these calls are being made within the correct unit of work.

Within a global unit of work, as well as updating IBM MQ resources, an application can update Enscribe files, SQL/MP databases, or SQL/MX databases.

Using global units of work

A global unit of work is implemented as a TMF transaction. An application starts a global unit of work by calling BEGINTRANSACTION, and either commits the unit of work by calling ENDTRANSACTION or backs out the unit of work by calling ABORTTRANSACTION. An application can use other TMF API calls as well.

An application can inherit a TMF transaction from another application. For example, an application (the first application) can perform work within the transaction before replying and passing the transaction back to a second application for further processing. Both the first and the second applications can therefore participate in the same global unit of work that involves updates to IBM MQ queues and updates to files and databases. The ability to pass a TMF transaction between applications means that several IBM MQ applications can perform messaging operations within the same global unit of work.

An application can manage and control multiple active TMF transactions at the same time. The transactions can be started by the application itself, or inherited from other applications, or both. This means that an application can participate in multiple global units of work at the same time.

The maximum number of concurrent active TMF transactions per process is 1000, which is an architectural limit. If an application is managing multiple TMF transactions, only one transaction can be current at any point in time. Alternatively, none of the transactions can be current. The application can use TMF API calls such as RESUMETRANSACTION, ACTIVATERECEIVETRANSID, and TMF_SET_TX_ID to move the state of being current from one transaction to another, or to designate that no transaction is current. The application uses this level of control to determine whether a messaging operation is performed within a local unit of work, a global unit of work, or outside of syncpoint control:

- If an application calls MQPUT, MQPUT1, or MQGET within syncpoint control when no TMF transaction is current, IBM MQ processes the call within a local unit of work.
- If an application calls MQPUT, MQPUT1, or MQGET within syncpoint control when the application has a current TMF transaction, IBM MQ processes the call within the global unit of work that is implemented by the current TMF transaction.
- If an application calls MQPUT, MQPUT1, or MQGET outside of syncpoint control, IBM MQ processes the call outside of syncpoint control, irrespective of whether the application has a current TMF transaction at the time of the call.

IBM MQ never changes the state of an application's TMF transaction during an MQI call, except when a software or hardware failure occurs during processing and IBM MQ or the operating system determines that the transaction must be backed out to preserve data integrity. Every MQI call restores the transaction state of the application just before returning control to the application.

Avoiding long running transactions

Avoid designing applications in which TMF transactions remain active for more than a few tens of seconds. Long running transactions can cause the circular audit trail of TMF to fill up. Because TMF is a critical system-wide resource, TMF protects itself by backing out application transactions that are active for too long.

Suppose that the processing within an application is driven by getting messages from a queue, and that the application gets a message from the queue and processes the message within a unit of work. Typically, an application calls MQGET with the wait option and within syncpoint control to get a message from the queue.

If the application is using a global unit of work instead, the specified wait interval on the MQGET call must be short to avoid a long running transaction. This means that the application might need to issue the MQGET call more than once before it retrieves a message.

Planning your IBM MQ environment on z/OS

When planning your IBM MQ environment, you must consider the resource requirements for data sets, page sets, Db2, Coupling Facilities, and the need for logging, and backup facilities. Use this topic to plan the environment where IBM MQ runs.

Before you plan your IBM MQ architecture, familiarize yourself with the basic IBM MQ for z/OS concepts, see the topics in IBM MQ for z/OS concepts.

Planning your storage and performance requirements on z/OS

You must set realistic and achievable storage, and performance goals for your IBM MQ system. Use this topic help you understand the factors which affect storage, and performance.

This topic contains information about the storage and performance requirements for IBM MQ for z/OS. It contains the following sections:

- z/OS performance options for IBM MQ
- Determining z/OS workload management importance and velocity goals
- "Library storage" on page 150
- "System LX usage" on page 150
- "Address space storage" on page 151
- "Data storage" on page 154

See, "Where to find more information about storage and performance requirements" on page 155 for more information.

z/OS performance options for IBM MQ

With workload management, you define performance goals and assign a business importance to each goal. You define the goals for work in business terms, and the system decides how much resource, such as processor and storage, should be given to the work to meet its goal. Workload management controls the dispatching priority based on the goals you supply. Workload management raises or lowers the priority as needed to meet the specified goal. Thus, you need not fine-tune the exact priorities of every piece of work in the system and can focus instead on business objectives.

The three kinds of goals are:

Response time

How quickly you want the work to be processed

Execution velocity

How fast the work should be run when ready, without being delayed for processor, storage, I/O access, and queue delay

Discretionary

A category for low priority work for which there are no performance goals

Response time goals are appropriate for end-user applications. For example, CICS® users might set workload goals as response time goals. For IBM MQ address spaces, velocity goals are more appropriate. A small amount of the work done in the queue manager is counted toward this velocity goal but this work is critical for performance. Most of the work done by the queue manager counts toward the performance goal of the end-user application. Most of the work done by the channel initiator address space counts toward its own velocity goal. The receiving and sending of IBM MQ messages, which the channel initiator accomplishes, is typically important for the performance of business applications using them.

Determining z/OS workload management importance and velocity goals

See "Determining z/OS workload management importance" on page 150 for more information.

Library storage

You must allocate storage for the product libraries. The exact figures depend on your configuration, but an estimate of the space required by the distribution libraries is 80 MB. The target libraries require about 72 MB. Additionally, you require space for the SMP/E libraries.

The target libraries used by IBM MQ for z/OS use PDS or PDSE formats. Ensure that any PDSE target libraries are not shared outside a sysplex. For more information about the required libraries and their sizes and the required format, see the Program Directory for WebSphere MQ for z/OS.

System LX usage

Each defined IBM MQ subsystem reserves one system linkage index (LX) at IPL time, and a number of non-system linkage indexes when the queue manager is started. The system linkage index is reused when the queue manager is stopped and restarted. Similarly, distributed queuing reserves one non-system linkage index. In the unlikely event of your z/OS system having inadequate system LXs defined, you might need to take these reserved system LXs into account.

Determining z/OS workload management importance

For full information about workload management and defining goals through the service definition, see z/OS MVS Planning: Workload Management.

This topic suggests how to set the z/OS workload management importance and velocity goals relative to other important work in your system.

The queue manager address space needs to be defined with high priority as it provides subsystem services. The channel initiator is an application address space, but is usually given a high priority to ensure that messages being sent to a remote queue manager are not delayed. Advanced Message Security (AMS) also provides subsystem services and needs to be defined with high priority.

Use the following service classes:

The default SYSSTC service class

- VTAM and TCP/IP address spaces
- IRLM address space (IRLMPROC)

Note: The VTAM, TCP/IP, and IRLM address spaces must have a higher dispatching priority than all the DBMS address spaces, their attached address spaces, and their subordinate address spaces. Do not allow workload management to reduce the priority of VTAM, TCP/IP, or IRLM to (or below) that of the other DBMS address spaces

A high velocity goal and importance of 1 for a service class with a name that you define, such as PRODREGN, for the following:

- IBM MQ queue manager, channel initiator and AMS address spaces
- Db2 (all address spaces, except for the Db2-established stored procedures address space)
- CICS (all region types)
- IMS (all region types except BMPs)

A high velocity goal is good for ensuring that startups and restarts are performed as quickly as possible for all these address spaces.

The velocity goals for CICS and IMS regions are only important during startup or restart. After transactions begin running, workload management ignores the CICS or IMS velocity goals and assigns priorities based on the response time goals of the transactions that are running in the regions. These transaction goals should reflect the relative priority of the business applications they implement. They might typically have an importance value of 2. Any batch applications using IBM MQ should similarly have velocity goals and importance reflecting the relative priority of the business applications they implement. Typically the importance and velocity goals will be less than those for PRODREGN.

Address space storage

Use this topic for basic guidance on address space requirements for the IBM MQ components.

Storage requirements can be divided into the following categories:

- · Common storage
- Queue manager private region storage usage
- · Channel initiator storage usage

For more details see, Suggested regions sizes.

With 31-bit address space, a virtual "line" marks the 16-megabyte address, and 31-bit addressable storage is often known as 'above the (16MB) line'. With 64-bit address space there is a second virtual line called 'the bar' that marks the 2-gigabyte address. The bar separates storage below the 2-gigabyte address, called 'below the bar', from storage above the 2-gigabyte address, called 'above the bar'. Storage below the bar uses 31-bit addressability, storage above the bar uses 64-bit addressability.

You can specify the limit of 31-bit storage by using the REGION parameter on the JCL, and the limit of above the bar storage by using the MEMLIMIT parameter. These specified values can be overridden by MVS exits.

Attention: A change to how the system works has been introduced. Now, Cross-system Extended Services (XES) allocates 4 GB of storage in high virtual storage for each connection to a serialized list structure, or 36 GB for each connection to a lock structure.

Prior to this change, this storage was allocated in data spaces. After application of this APAR, based on the way IBM MQ calculates storage usage, messages CSQY225E and CSQY224I might be issued, indicating Queue manager is short of local storage above the bar.

You will also see an increase to the above bar values in message CSQY220I

For more information, see the IBM support document 2017139.

Common storage

Each IBM MQ for z/OS subsystem has the following approximate storage requirements:

- CSA 4 KB
- ECSA 800 KB, plus the size of the trace table that is specified in the TRACTBL parameter of the CSQ6SYSP system parameter macro. For more information, see Using CSQ6SYSP.

In addition, each concurrent IBM MQ logical connection requires about 5 KB of ECSA. When a task ends, other IBM MQ tasks can reuse this storage. IBM MQ does not release the storage until the queue manager is shut down, so you can calculate the maximum amount of ECSA required by multiplying the maximum number of concurrent logical connections by 5 KB. Concurrent logical connections are the number of:

- Tasks (TCBs) in Batch, TSO, z/OS UNIX and Linux System Services, IMS, and Db2 SPAS regions that are connected to IBM MQ, but not disconnected.
- CICS transactions that have issued an IBM MQ request, but have not terminated
- JMS Connections, Sessions, TopicSessions or QueueSessions that have been created (for bindings connection), but not yet destroyed or garbage collected.
- · Active IBM MO channels.

You can set a limit to the common storage, used by logical connections to the queue manager, with the ACELIM configuration parameter. The ACELIM control is primarily of interest to sites where Db2 stored procedures cause operations on IBM MQ queues.

When driven from a stored procedure, each IBM MQ operation can result in a new logical connection to the queue manage. Large Db2 units of work, for example due to table load, can result in an excessive demand for common storage.

ACELIM is intended to limit common storage use and to protect the z/OS system. Using ACELIM causes IBM MQ failures when the limit is exceeded. See the <u>ACELIM</u> section in <u>Using CSQ6SYSP</u> for more information.

Use SupportPac MP1B to format the SMF 115 subtype 5 records produced by STATISTICS CLASS(3) trace.

For more information about SMF 115 statistics records, see Interpreting IBM MQ performance statistics.

The amount of storage currently in the subpool controlled by the ACELIM value is indicated in the output, on the line titled *ACE/PEB*. SupportPac MP1B indicates the number of bytes in use.

Increase the normal value by a sufficient margin to provide space for growth and workload spikes. Divide the new value by 1024 to yield a maximum storage size in KB for use in the ACELIM configuration.

The channel initiator typically requires ECSA usage of up to 160 KB.

Queue manager private region storage usage

IBM MQ for z/OS can use storage above the 2 GB bar for some internal control blocks. You can have buffer pools in this storage, which gives you the potential to configure much larger buffer pools if sufficient storage is available. Typically buffer pools are the major internal control blocks that use storage above the 2 GB bar.

Each buffer pool size is determined at queue manager initialization time, and storage is allocated for the buffer pool when a page set that is using that buffer pool is connected. A new parameter LOCATION (ABOVE|BELOW) is used to specify where the buffers are allocated. You can use the <u>ALTER BUFFPOOL</u> command to dynamically change the size of buffer pools.

To use above the bar (64 Bit) storage, you can specify a value for MEMLIMIT parameter (for example MEMLIMIT=3G) on the **EXEC PGM=CSQYASCP** parameter in the queue manager JCL. Your installation might have a default value set.

You should specify a MEMLIMIT and specify a sensible storage size rather than MEMLIMIT=NOLIMIT to prevent potential problems. If you specify NOLIMIT or a very large value, then an ALTER BUFFPOOL command with a large size, can use up all of the available z/OS virtual storage, which will lead to paging in your system.

Start with a MEMLIMIT=3G and increase this size when you need to increase the size of your buffer pools.

Specify MEMLIMIT= 2 GB plus the size of the buffer pools above the bar, rounded up to the nearest GB. For example, for 2 buffer pools configured with LOCATION ABOVE, buffer pool 1 has 10,000 buffers, buffer pool 2 has 50,000 buffers. Memory usage above the bar equals 60,000 (total number of buffers) * 4096 = 245,760,000 bytes = 234.375 MB. All buffer pools regardless of LOCATION will make use of 64 bit storage for control structures. As the number of buffer pools and number of buffers in those pools increase this can become significant. A good rule of thumb is that each buffer requires an additional 200 bytes of 64 bit storage. For a configuration with 10 buffer pools each with 20,000 buffers that would require: 200 * 10 * 20,000 = 40,000,000 equivalent to 40 MB. You can specify 3 GB for the MEMLIMIT size, which will allow scope for growth (40MB + 200MB + 2 GB which rounds up to 3 GB).

For some configurations there can be significant performance benefits to using buffer pools that have their buffers permanently backed by real storage. You can achieve this by specifying the FIXED4KB value for the PAGECLAS attribute of the buffer pool. However, you should only do this if there is sufficient real storage available on the LPAR, otherwise other address spaces might be affected. For information about when you should use the FIXED4KB value for PAGECLAS, see IBM MQ Support Pac MP16: IBM MQ for z/OS - Capacity planning & tuning

To minimize paging, consider real storage in addition to the virtual storage that is used by the queue manager and the channel initiator.

Before you use storage above the bar, you should discuss with your MVS systems programmer to ensure that there is sufficient auxiliary storage for peak time usage, and sufficient real storage requirements to prevent paging.

Note: The size of memory dump data sets might have to be increased to handle the increased virtual storage.

Making the buffer pools so large that there is MVS paging might adversely affect performance. You might consider using a smaller buffer pool that does not page, with IBM MQ moving the message to and from the page set.

You can monitor the address space storage usage from the <u>CSQY220I</u> message that indicates the amount of private region storage in use above and below the 2 GB bar, and the remaining amount.

Channel initiator storage usage

There are two areas of channel initiator storage usage that you must consider:

- · Private region
- · Accounting and statistics

Private region storage usage

You should specify REGION=0M for the CHINIT to allow it to use the maximum below the bar storage. The storage available to the channel initiator limits the number of concurrent connections the CHINIT can have.

Every channel uses approximately 170 KB of extended private region in the channel initiator address space. Storage is increased by message size if messages larger than 32 KB are transmitted. This increased storage is freed when:

- A sending or client channel requires less than half the current buffer size for 10 consecutive messages.
- · A heartbeat is sent or received.

The storage is freed for reuse within the Language Environment, however, is not seen as free by the z/OS virtual storage manager. This means that the upper limit for the number of channels is dependent on message size and arrival patterns, and on limitations of individual user systems on extended private region size. The upper limit on the number of channels is likely to be approximately 9000 on many systems because the extended region size is unlikely to exceed 1.6 GB. The use of message sizes larger than 32 KB reduces the maximum number of channels in the system. For example, if messages that are 100 MB long are transmitted, and an extended region size of 1.6 GB is assumed, the maximum number of channels is 15.

The channel initiator trace is written to a dataspace. The size of the database storage, is controlled by the **TRAXTBL** parameter. See ALTER QMGR.

Accounting and statistics storage usage

You should allow the channel initiator access to a minimum of 256 MB of virtual storage, and you can do this by specifying MEMLIMIT=256M.

If you do not set the MEMLIMIT parameter in the channel initiator JCL, you can set the amount of virtual storage above the bar using the MEMLIMIT parameter in the SMFPRMxx member of SYS1.PARMLIB, or from the IEFUSI exit.

If you set the MEMLIMIT to restrict the above bar storage below the required level, the channel initiator issues the CSQX124E message and class 4 accounting and statistics trace will not be available.

Suggested region sizes

The following table shows suggested values for region sizes.

Table 17. Suggested definitions for JCL region sizes		
Definition setting	System	
Queue manager	REGION=0M, MEMLIMIT=3G	
Channel initiator	REGION=0M	

Managing the MEMLIMIT and REGION size

Other mechanisms, for example the **MEMLIMIT** parameter in the SMFPRMxx member of SYS1.PARMLIB or the IEFUSI exit might be used at your installation to provide a default amount of virtual storage above the bar for z/OS address spaces. See <u>memory management above the bar</u> for full details about limiting storage above the bar.

Data storage

Use this topic when planning your data storage requirements for log data sets, Db2 storage, coupling facility storage, and page data sets.

Work with your storage administrator to determine where to put the queue manager datasets. For example, your storage administrator may give you specific DASD volumes, or SMS storage classes, data classes, and management classes for the different data set types.

- Log data sets must be on DASD. These logs can have high I/O activity with a small response time and do not need to be backed up.
- Archive logs can be on DASD or tape. After they have been created, they might never be read again except in an abnormal situation, such as recovering a page set from a backup. They should have a long retention date.
- Page sets might have low to medium activity and should be backed up regularly. On a high use system, they should be backed up twice a day.
- BSDS datasets should be backed up daily; they do not have high I/O activity.

All datasets are similar to those used by Db2, and similar maintenance procedures can be used for IBM MQ.

See the following sections for details of how to plan your data storage:

· Logs and archive storage

"How long do I need to keep archive logs" on page 179 describes how to determine how much storage your active log and archive data sets require, depending on the volume of messages that your IBM MQ system handles and how often the active logs are offloaded to your archive data sets.

· Db2 storage

"Db2 storage" on page 171 describes how to determine how much storage Db2 requires for the IBM MQ data.

coupling facility storage

"Defining coupling facility resources" on page 163 describes how to determine how large to make your coupling facility structures.

· Page set and message storage

"Planning your page sets and buffer pools" on page 155 describes how to determine how much storage your page data sets require, depending on the sizes of the messages that your applications exchange, on the numbers of these messages, and on the rate at which they are created or exchanged.

Where to find more information about storage and performance requirements

Use this topic as a reference to find more information about storage and performance requirements.

You can find more information from the following sources:

Table 18. Where to find more information about storage requirements		
Topic	Where to look	
System parameters	Using CSQ6SYSP and Customizing your queue managers	
Storage required to install IBM MQ	Program Directory for WebSphere MQ for z/OS	
IEALIMIT and IEFUSI exits	MVS Installation Exits, available from the zSeries website z/OS Internet Library.	
Latest information	IBM MQ SupportPac Web site Business Integration - WebSphere MQ SupportPacs.	
Workload management and defining goals through the service definition	z/OS MVS Planning: Workload Management	

Planning your page sets and buffer pools

Information to help you with planning the initial number, and sizes of your page data sets, and buffer pools.

This topic contains the following sections:

- "Plan your page sets" on page 155
 - Page set usage
 - Number of page sets
 - Size of page sets
- "Calculate the size of your page sets" on page 156
 - Page set zero
 - Page set 01 99
 - Calculating the storage requirement for messages
- "Enabling dynamic page set expansion" on page 158
- "Defining your buffer pools" on page 159

Plan your page sets

Page set usage

For short-lived messages, few pages are normally used on the page set and there is little or no I/O to the data sets except at startup, during a checkpoint, or at shutdown.

For long-lived messages, those pages containing messages are normally written out to disk. This operation is performed by the queue manager in order to reduce restart time.

Separate short-lived messages from long-lived messages by placing them on different page sets and in different buffer pools.

Number of page sets

Using several large page sets can make the role of the IBM MQ administrator easier because it means that you need fewer page sets, making the mapping of queues to page sets simpler.

Using multiple, smaller page sets has a number of advantages. For example, they take less time to back up, and I/O can be carried out in parallel during backup and restart. However, consider that this adds a significant performance cost to the role of the IBM MQ administrator, who is required to map each queue to one of a much greater number of page sets.

Define at least five page sets, as follows:

- A page set reserved for object definitions (page set zero)
- · A page set for system-related messages
- A page set for performance-critical long-lived messages
- A page set for performance-critical short-lived messages
- A page set for all other messages

"Defining your buffer pools" on page 159 explains the performance advantages of distributing your messages on page sets in this way.

Size of page sets

Define sufficient space in your page sets for the expected peak message capacity. Consider for any unexpected peak capacity, such as when a build-up of messages develops because a queue server program is not running. You can do this by allocating the page set with secondary extents or, alternatively, by enabling dynamic page set expansion. For more information, see "Enabling dynamic page set expansion" on page 158.

When planning page set sizes, consider all messages that might be generated, including non-application message data. For example, trigger messages, event messages and any report messages that your application has requested.

The size of the page set determines the time taken to recover a page set when restoring from a backup, because a large page set takes longer to restore.

Note: Recovery of a page set also depends on the time the queue manager takes to process the log records written since the backup was taken; this time period is determined by the backup frequency. For more information, see "Planning for backup and recovery" on page 185.

Note: Page sets larger than 4 GB require the use of SMS extended addressability.

Calculate the size of your page sets

For queue manager object definitions (for example, queues and processes), it is simple to calculate the storage requirement because these objects are of fixed size and are permanent. For messages however, the calculation is more complex for the following reasons:

- Messages vary in size.
- · Messages are transitory.
- Space occupied by messages that have been retrieved is reclaimed periodically by an asynchronous process.

Large page sets of greater than 4 GB that provide extra capacity for messages if the network stops, can be created if required. It is not possible to modify the existing page sets. Instead, new page sets with extended addressability and extended format attributes, must be created. The new page sets must be the same physical size as the old ones, and the old page sets must then be copied to the new ones. If backward migration is required, page set zero must not be changed. If page sets less than 4 GB are adequate, no action is needed.

Page set zero

For page set zero, the storage required is:

Divide this value by 4096 to determine the number of records to specify in the cluster for the page set data set.

You do not need to allow for objects that are stored in the shared repository, but you must allow for objects that are stored or copied to page set zero (objects with a disposition of GROUP or QMGR).

The total number of objects that you can create is limited by the capacity of page set zero. The number of local queues that you can define is limited to 524 287.

Page sets 01 - 99

For page sets 01 - 99, the storage required for each page set is determined by the number and size of the messages stored on that page set. (Messages on shared queues are not stored on page sets.)

Divide this value by 4096 to determine the number of records to specify in the cluster for the page set data set.

Calculating the storage requirement for messages

This section describes how messages are stored on pages. Understanding this can help you calculate how much page set storage you must define for your messages. To calculate the approximate space required for all messages on a page set you must consider maximum queue depth of all the queues that map to the page set and the average size of messages on those queues.

Note: The sizes of the structures and control information given in this section are liable to change between major releases. For details specific to your release of IBM MQ, refer to SupportPac MP16 - WebSphere MQ for z/OS Capacity planning & tuning and MP1E / MP1F / MP1G - WebSphere MQ for z/OS Vx.x.x Performance report

You must allow for the possibility that message "gets" might be delayed for reasons outside the control of IBM MQ (for example, because of a problem with your communications protocol). In this case, the "put" rate of messages might far exceed the "get" rate. This can lead to a large increase in the number of messages stored in the page sets and a consequent increase in the storage size demanded.

Each page in the page set is 4096 bytes long. Allowing for fixed header information, each page has 4057 bytes of space available for storing messages.

When calculating the space required for each message, the first thing you must consider is whether the message fits on one page (a short message) or whether it needs to be split over two or more pages (a long message). When messages are split in this way, you must allow for additional control information in your space calculations.

For the purposes of space calculation, a message can be represented as the following:

The message header section contains the message descriptor and other control information, the size of which varies depending on the size of the message. The message data section contains all the actual message data, and any other headers (for example, the transmission header or the IMS bridge header).

A minimum of two pages are required for page set control information which, is typically less than 1% of the total space required for messages.

Short messages

A short message is defined as a message that fits on one page.

From IBM WebSphere MQ 7.0.1, small messages are stored one on each page.

Long messages

If the size of the message data is greater than 3596 bytes, but not greater than 4 MB, the message is classed as a long message. When presented with a long message, IBM MQ stores the message on a series of pages, and stores control information that points to these pages in the same way that it would store a short message. This is shown in Figure 61 on page 158:

Very long messages

Very long messages are messages with a size greater than 4 MB. These are stored so that each 4 MB uses 1037 pages. Any remainder is stored in the same way as a long message, as described above.

Enabling dynamic page set expansion

Page sets can be extended dynamically while the queue manager is running. A page set can have 119 extents, and can be spread over multiple disk volumes.

Each time a page set expands, a new data set extent is used. The queue manager continues to expand a page set when required, until the maximum number of extents has been reached, or until no more storage is available for allocation on eligible volumes.

Once page set expansion fails for one of the reasons above, the queue manager marks the page set for no further expansion attempts. This marking can be reset by altering the page set to EXPAND(SYSTEM).

Page set expansion takes place asynchronously to all other page set activity, when 90% of the existing space in the page set is allocated.

The page set expansion process formats the newly allocated extent and makes it available for use by the queue manager. However, none of the space is available for use, until the entire extent has been formatted. This means that expansion by a large extent is likely to take some time, and putting applications might 'block' if they fill the remaining 10% of the page set before the expansion has completed.

Sample thlqual.SCSQPROC(CSQ4PAGE) shows how to define the secondary extents.

To control the size of new extents, you use one of the following options of the EXPAND keyword of the DEFINE PSID and ALTER PSID commands:

- USER
- SYSTEM
- NONE

USER

Uses the secondary extent size specified when the page set was allocated. If a value was not specified, or if a value of zero was specified, dynamic page set expansion cannot occur.

Page set expansion occurs when the space in the page is 90% used, and is performed asynchronously with other page set activity.

This may lead to expansion by more than a single extent at a time.

Consider the following example: you allocate a page set with a primary extent of 100000 pages and a secondary extent of 5000 pages. A message is put that requires 9999 pages. If the pageset is already using 85,000 pages, writing the message crosses the 90% full boundary (90,000 pages). At this point, a further secondary extent is allocated to the primary extent of 100,000 pages, taking the page set size to 105,000 pages. The remaining 4999 pages of the message continue to be written. When the used page space reaches 94,500 pages, which is 90% of the updated page set size of 105,000 pages, another 5000 page extent is allocated, taking the page set size to 110,000 pages. At the end of the MQPUT, the pageset has expanded twice, and 94,500 pages are used. None of the pages in the second page set expansion have been used, although they were allocated.

At restart, if a previously used page set has been replaced with a data set that is smaller, it is expanded until it reaches the size of the previously used data set. Only one extent is required to reach this size.

SYSTEM

Ignores the secondary extent size that was specified when the page set was defined. Instead, the queue manager sets a value that is approximately 10% of the current page set size. The value is rounded up to the nearest cylinder of DASD.

If a value was not specified, or if a value of zero was specified, dynamic page set expansion can still occur. The queue manager sets a value that is approximately 10% of the current page set size. The new value is rounded up depending on the characteristics of the DASD.

Page set expansion occurs when the space in the page set is approximately 90% used, and is performed asynchronously with other page set activity.

At restart, if a previously used page set has been replaced with a data set that is smaller, it is expanded until it reaches the size of the previously used data set.

NONE

No further page set expansion is to take place.

Defining your buffer pools

Use this topic to help plan the number of buffer pools you should define, and their settings.

This topic is divided into the following sections:

1. "Decide on the number of buffer pools to define" on page 160

- 2. "Decide on the initial characteristics of each buffer pool" on page 161
- 3. "Monitor the performance of buffer pools under expected load" on page 162
- 4. "Adjust buffer pool characteristics" on page 162

Decide on the number of buffer pools to define

You should define four buffer pools initially:

Buffer pool 0

Use for object definitions (in page set zero) and performance critical, system related message queues, such as the SYSTEM.CHANNEL.SYNCQ queue and the SYSTEM.CLUSTER.COMMAND.QUEUE and SYSTEM.CLUSTER.REPOSITORY.QUEUE queues.

However it is important to consider point <u>"7" on page 162</u> in *Adjust buffer pool characteristics* if a large number of channels, or clustering, is to be used.

Use the remaining three buffer pools for user messages.

Buffer pool 1

Use for important long-lived messages.

Long-lived messages are those that remain in the system for longer than two checkpoints, at which time they are written out to the page set. If you have many long-lived messages, this buffer pool should be relatively small, so that page set I/O is evenly distributed (older messages are written out to DASD each time the buffer pool becomes 85% full).

If the buffer pool is too large, and the buffer pool never gets to 85% full, page set I/O is delayed until checkpoint processing. This might affect response times throughout the system.

If you expect few long-lived messages only, define this buffer pool so that it is sufficiently large to hold all these messages.

Buffer pool 2

Use for performance-critical, short-lived messages.

There is normally a high degree of buffer reuse, using few buffers. However, you should make this buffer pool large to allow for unexpected message accumulation, for example, when a server application fails.

Buffer pool 3

Use for all other (typically, performance noncritical) messages.

Queues such as the dead-letter queue, SYSTEM.COMMAND.* queues and SYSTEM.ADMIN.* queues can also be mapped to buffer pool 3.

Where virtual storage constraints exist, and buffer pools need to be smaller, buffer pool 3 is the first candidate for size reduction.

You might need to define additional buffer pools in the following circumstances:

- If a particular queue is known to require isolation, perhaps because it exhibits different behavior at various times.
 - Such a queue might either require the best performance possible under the varying circumstances, or need to be isolated so that it does not adversely affect the other queues in a buffer pool.
 - Each such queue can be isolated into its own buffer pool and pageset.
- You want to isolate different sets of queues from each other for class-of-service reasons.
 - Each set of queues might then require one, or both, of the two types of buffer pools 1 or 2, as described in Table 20 on page 161, necessitating creation of several buffer pools of a specific type.

In IBM MQ 8.0 for z/OS, the maximum number of buffer pools that you can define depends on the OPMODE parameter. If you specify:

• OPMODE(COMPAT,800), or equivalent, a maximum of 16 buffer pools can be defined

• OPMODE(NEWFUNC,800) a maximum of 100 buffer pools can be defined.

Decide on the initial characteristics of each buffer pool

Having decided on the number of buffer pools that you require, you now need to decide the initial characteristics of those buffer pools. The available characteristics are affected by OPMODE, and are summarized in Table 19 on page 161.

Table 19. Buffer pool characteristics by OPMODE setting					
Parameter name/ OPMODE setting	Maximum number of buffers in a single buffer pool	Maximum number of buffer pools	Maximum total number of buffers in queue manager	Buffer pool location	Buffer pool page class
DEFINE BUFFPOOL or ALTER BUFFPOOL parameter	BUFFERS			LOCATION (ABOVE/ BELOW)	PAGECLAS (4KB/ FIXED4KB)
OPMODE (COMPAT,800) or equivalent	500 000	16	Limited by available space below the bar. Likely to be less than 262 144	BELOW bar	Pageable (4KB)
OPMODE (NEWFUNC, 800)	999 999 999	100	99 999 999 900 (If MEMLIMIT / IEFUSI exit allows)	ABOVE or BELOW bar	Pageable (4KB) or page-fixed (FIXED4KB)

If you are using the four buffer pools described in <u>"Decide on the number of buffer pools to define" on</u> page 160, then Table 20 on page 161 gives two sets of values for the size of the buffer pools.

The first set is suitable for a test system, the other for a production system or a system that will become a production system eventually. Regardless of the OPMODE setting, the values assume that the buffer pools will be located below the bar, and that the buffers will be pageable.

Table 20. Suggested definitions for buffer pool settings			
Definition setting	Test system	Production system	
BUFFPOOL 0	1 050 buffers	50 000 buffers	
BUFFPOOL 1	1 050 buffers	20 000 buffers	
BUFFPOOL 2	1 050 buffers	50 000 buffers	
BUFFPOOL 3	1 050 buffers	20 000 buffers	

If you need more than the four suggested buffer pools, select the buffer pool (1 or 2) that most accurately describes the expected behavior of the queues in the buffer pool, and size it using the information in <u>Table</u> 20 on page 161.

It might be that you will need to reduce the size of some of the other buffer pools, or reconsider the number of buffer pools, especially if you have specified OPMODE(COMPAT,800), or equivalent.

Monitor the performance of buffer pools under expected load

You can monitor the usage of buffer pools by analyzing buffer pool performance statistics. In particular, you should ensure that the buffer pools are large enough so that the values of QPSTSOS, QPSTSTLA, and QPSTDMC remain at zero.

For further information, see Buffer manager data records.

Adjust buffer pool characteristics

Use the following points to adjust the buffer pool settings from <u>"Decide on the initial characteristics of each buffer pool"</u> on page 161, if required.

Use the performance statistics from <u>"Monitor the performance of buffer pools under expected load" on page 162 as guidance.</u>

Note: These points all assume that you have specified OPMODE(NEWFUNC,800), with the exception of point 2.

- 1. If you are migrating from an earlier version of IBM MQ, only change your existing settings if you have more real storage available.
- 2. In general, bigger buffer pools are better for performance, and buffer pools can be much bigger if they are above the bar.

However, at all times you should have sufficient real storage available so that the buffer pools are resident in real storage. It is better to have smaller buffer pools that do not result in paging, than big ones that do.

Additionally, there is no point having a buffer pool that is bigger than the total size of the pagesets that use it, although you should take into account pageset expansion if it is likely to occur.

- 3. Aim for one buffer page set per buffer pool, as this provides better application isolation.
- 4. If you have sufficient real storage, such that your buffer pools will never be paged out by the operating system, consider using page-fixed buffers in your buffer pool.

This is particularly important if the buffer pool is likely to undergo much I/O, as it saves the CPU cost associated with page-fixing the buffers before the I/O, and page-unfixing them afterwards.

- 5. There are several benefits to locating buffer pools above the bar even if they are small enough to fit below the bar. These are:
 - 31 bit virtual storage constraint relief for example more space for common storage.
 - If the size of a buffer pool needs to be increased unexpectedly while it is being heavily used, there is less impact and risk to the queue manager, and its workload, by adding more buffers to a buffer pool that is already above the bar, than moving the buffer pool to above the bar and then adding more buffers.
- 6. Tune buffer pool zero and the buffer pool for short-lived messages (buffer pool 2) so that the 15% free threshold is never exceeded (that is, QPSTCBSL divided by QPSTNBUF is always greater than 15%). If more than 15% of buffers remain free, I/O to the page sets using these buffer pools can be largely avoided during normal operation, although messages older than two checkpoints are written to page sets.

Attention: The optimum value for these parameters is dependent on the characteristics of the individual system. The values given are intended only as a guideline and might not be appropriate for your system.

7. SYSTEM.* queues which get very deep, for example SYSTEM.CHANNEL.SYNCQ, might benefit from being placed in their own buffer pool, if sufficient storage is available.

IBM MQ SupportPac MP16 - WebSphere MQ for z/OS Capacity planning & tuning provides further information about tuning buffer pools.

Planning your coupling facility and offload storage environment

Use this topic when planning the initial sizes, and formats of your coupling facility (CF) structures, and shared message data set (SMDS) environment or Db2 environment.

This section contains information about the following topics:

- "Defining coupling facility resources" on page 163
 - Deciding your offload storage mechanism
 - Planning your structures
 - Planning the size of your structures
 - Mapping shared queues to structures
- "Planning your shared message data set (SMDS) environment" on page 168
- "Planning your Db2 environment" on page 171

Defining coupling facility resources

If you intend to use shared queues, you must define the coupling facility structures that IBM MQ will use in your CFRM policy. To do this you must first update your CFRM policy with information about the structures, and then activate the policy.

Your installation probably has an existing CFRM policy that describes the Coupling Facilities available. The IXCMIAPU z/OS utility is used to modify the contents of the policy based on textual statements you provide. The utility is described in the MVS Setting up a Sysplex manual. You must add statements to the policy that define the names of the new structures, the Coupling Facilities that they are defined in, and what size the structures are.

The CFRM policy also determines whether IBM MQ structures are duplexed and how they are reallocated in failure scenarios. Shared queue recovery contains recommendations for configuring CFRM for System Managed Rebuild processing.

Deciding your offload storage environment

The message data for shared queues can be offloaded from the coupling facility and stored in either a Db2 table or in an IBM MQ managed data set called a *shared message data set* (SMDS). Messages which are too large to store in the coupling facility (that is, larger than 63 KB) must always be offloaded, and smaller messages may optionally be offloaded to reduce coupling facility space usage.

For more information, see Specifying offload options for shared messages.

Planning your structures

A queue-sharing group requires a minimum of two structures to be defined. The first structure, known as the administrative structure, is used to coordinate IBM MQ internal activity across the queue-sharing group. No user data is held in this structure. It has a fixed name of *qsg-name* CSQ_ADMIN (where *qsg-name* is the name of your queue-sharing group). Subsequent structures are used to hold the messages on IBM MQ shared queues. Each structure can hold up to 512 shared queues.

Using multiple structures

A queue-sharing group can connect to up to 64 coupling facility structures. One of these structures must be the administration structure, one of these structures might be the SYSAPPL structure. So you can use up to 63 (62 with SYSAPPL) structures for IBM MQ data. You might choose to use multiple structures for any of the following reasons:

- You have some queues that are likely to hold a large number of messages and so require all the resources of an entire coupling facility.
- You have a requirement for a large number of shared queues, so they must be split across multiple structures because each structure can contain only 512 queues.
- RMF reports on the usage characteristic of a structure suggest that you should distribute the queues it contains across a number of Coupling Facilities.
- You want some queue data to held in a physically different coupling facility from other queue data for data isolation reasons.
- Recovery of persistent shared messages is performed using structure level attributes and commands, for example BACKUP CFSTRUCT. To simplify backup and recovery, you could assign queues that hold nonpersistent messages to different structures from those structures that hold persistent messages.

When choosing which Coupling Facilities to allocate the structures in, consider the following points:

- · Your data isolation requirements.
- The volatility of the coupling facility (that is, its ability to preserve data through a power outage).
- Failure independence between the accessing systems and the coupling facility, or between Coupling Facilities.
- The level of coupling facility Control Code (CFCC) installed on the coupling facility (IBM MQ requires Level 9 or higher).

Planning the size of your structures

The administrative structure (*qsg-name* CSQ_ADMIN) must be large enough to contain 1000 list entries for each queue manager in the queue-sharing group. When a queue manager starts, the structure is checked to see if it is large enough for the number of queue managers currently *defined* to the queue-sharing group. Queue managers are considered as being defined to the queue-sharing group if they have been added by the CSQ5PQSG utility. You can check which queue managers are defined to the group with the MQSC DISPLAY GROUP command.

Table 21 on page 164 shows the minimum required size for the administrative structure for various numbers of queue managers defined in the queue-sharing group. These sizes were established for a CFCC level 14 coupling facility structure; for higher levels of CFCC, they probably need to be larger.

Table 21. Minimum administrative structure sizes				
Number of queue managers defined in queue- sharing group	Required storage			
1	6144 KB			
2	6912 KB			
3	7976 KB			
4	8704 KB			
5	9728 KB			
6	10496 KB			
7	11520 KB			
8	12288 KB			
9	13056 KB			
10	14080 KB			
11	14848 KB			

lumber of queue managers defined in queue- sharing group	Required storage
12	15616 KB
13	16640 KB
14	17408 KB
15	18176 KB
16	19200 KB
17	19968 KB
18	20736 KB
19	21760 KB
20	22528 KB
21	23296 KB
22	24320 KB
23	25088 KB
24	25856 KB
25	27136 KB
26	27904 KB
27	28672 KB
28	29696 KB
29	30464 KB
30	31232 KB
31	32256 KB

When you add a queue manager to an existing queue-sharing group, the storage requirement might have increased beyond the size recommended in Table 21 on page 164. If so, use the following procedure to estimate the required storage for the CSQ_ADMIN structure: Issue MQSC command /pf DISPLAY CFSTATUS(*), where /cpf is for an existing member of the queue-sharing group, and extract the ENTSMAX information for the CSQ_ADMIN structure. If this number is less than 1000 times the total number of queue managers you want to define in the queue-sharing group (as reported by the DISPLAY GROUP command), increase the structure size.

The size of the structures required to hold IBM MQ messages depends on the likely number and size of the messages to be held on a structure concurrently, together with an estimate of the likely number of concurrent units of work.

The graph in Figure 62 on page 166 shows how large you should make your CF structures to hold the messages on your shared queues. To calculate the allocation size you need to know

- The average size of messages on your queues
- The total number of messages likely to be stored in the structure

Find the number of messages along the horizontal axis. (Ticks are at multiples of 2, 5, and 8.) Select the curve that corresponds to your message size and determine the required value from the vertical axis. For example, for 200 000 messages of length 1 KB gives a value in the range 256 through 512MB.

Table 22 on page 166 provides the same information in tabular form.

Use this table to help calculate how large to make your coupling facility structures:

Table 22. Calculating the size of a coupling facility structure							
Number of messages	1 KB	2 KB	4 KB	8 KB	16 KB	32 KB	63 KB
100	6	6	7	7	8	10	14
1000	8	9	12	17	27	48	88
10000	25	38	64	115	218	423	821
100000	199	327	584	1097	2124	4177	8156

Your CFRM policy should include the following statements:

INITSIZE is the size in KB that XES allocates to the structure when the first connector connects to it. SIZE is the maximum size that the structure can attain. FULLTHRESHOLD sets the percentage value of the threshold at which XES issues message IXC585E to indicate that the structure is getting full. A best practice is to ensure that INITSIZE and SIZE are within a factor of 2.

For example, with the figures determined previously, you might include the following statements:

```
STRUCTURE NAME(structure-name)
INITSIZE(value from graph in KB, that is, multiplied by 1024)
SIZE(something larger)
FULLTHRESHOLD(85)

STRUCTURE NAME(QSG1APPLICATION1)
```

INITSIZE(262144) /* 256 MB */

```
SIZE(524288) /* 512 MB */
FULLTHRESHOLD(85)
```

If the structure use reaches the threshold where warning messages are issued, intervention is required. You might use IBM MQ to inhibit MQPUT operations to some of the queues in the structure to prevent applications from writing more messages, start more applications to get messages from the queues, or quiesce some of the applications that are putting messages to the queue.

Alternatively, you can use XES facilities to alter the structure size in place. The following z/OS command:

```
SETXCF START,ALTER,STRNAME= structure-name,SIZE= newsize
```

alters the size of the structure to newsize, where newsize is a value that is less than the value of SIZE specified on the CFRM policy for the structure, but greater than the current coupling facility size.

You can monitor the use of a coupling facility structure with the MQSC DISPLAY GROUP command.

If no action is taken and a queue structure fills up, an MQRC_STORAGE_MEDIUM_FULL return code is returned to the application. If the administration structure becomes full, the exact symptoms depend on which processes experience the error, but they might include the following problems:

- No responses to commands.
- Queue manager failure as a result of problems during commit processing.

Certain system queues are provided with CFSTRUCT attributes which specify an application structure CSQSYSAPPL prefixed with the queue-sharing group name. The CSQSYSAPPL structure is an application structure for system queues. For details of creating the coupling facility structures see <u>Task 10</u>: Set up the coupling facility.

With the default definitions, the SYSTEM.QSG.CHANNEL.SYNCQ and SYSTEM.QSG.UR.RESOLUTION.QUEUE use this structure. <u>Table 3</u> demonstrates an example of how to estimate the message data sizes for the default queues.

Table 23. Table showing CSQSYSAPPL usage against sizing.		
qsg-name CSQSYSAPPL usage	sizing	
SYSTEM.QSG.CHANNEL.SYNCQ	2 messages of 500 bytes per active instance of a shared channel	
SYSTEM.QSG.UR.RESOLUTION.QUEUE	1000 messages of 2 KB	

The suggested initial structure definition values are as follows:

```
STRUCTURE NAME(qsgname CSQSYSAPPL)
INITSIZE(20480) /* 20 MB */
SIZE(30720) /* 30 MB */
FULLTHRESHOLD(85)
```

These values can be adjusted depending on your use of shared channels and group units of recovery.

Mapping shared queues to structures

The CFSTRUCT attribute of the queue definition is used to map the queue to a structure.

IBM MQ adds the name of the queue-sharing group to the beginning of the CFSTRUCT attribute. For a structure defined in the CFRM policy with name *qsg-name* SHAREDQ01, the definition of a queue that uses this structure is:

```
DEFINE QLOCAL( myqueue ) QSGDISP(SHARED) CFSTRUCT(SHAREDQ01)
```

Planning your shared message data set (SMDS) environment

If you are using queue-sharing groups with SMDS offloading, IBM MQ needs to connect to a group of shared message data sets. Use this topic to help understand the data set requirements, and configuration required to store IBM MQ message data.

A *shared message data set* (described by the keyword SMDS) is a data set used by a queue manager to store offloaded message data for shared messages stored in a coupling facility structure.

Note: When defining SMDS data sets for a structure, you must have one for each queue manager.

When this form of data offloading is enabled, the **CFSTRUCT** requires an associated group of shared message data sets, one data set for each queue manager in the queue-sharing group. The group of shared message data sets is defined to IBM MQ using the **DSGROUP** parameter on the **CFSTRUCT** definition. Additional parameters can be used to supply further optional information, such as the number of buffers to use and expansion attributes for the data sets.

Each queue manager can write to the data set which it owns, to store shared message data for messages written through that queue manager, and can read all of the data sets in the group

A list describing the status and attributes for each data set associated with the structure is maintained internally as part of the **CFSTRUCT** definition, so each queue manager can check the definition to find out which data sets are currently available.

This data set information can be displayed using the **DISPLAY CFSTATUS TYPE(SMDS)** command to display current status and availability, and the **DISPLAY SMDS** command to display the parameter settings for the data sets associated with a specified **CFSTRUCT**.

Individual shared message dta sets are effectively identified by the combination of the owning queue manager name (usually specified using the **SMDS** keyword) and the **CFSTRUCT** structure name.

This section describes the following topics:

- The DSGROUP parameter
- The DSBLOCK parameter
- · Shared message data set characteristics
- Shared message data set space management
- · Access to shared message data sets
- · Creating a shared message data set
- Shared message data set performance and capacity considerations
- · Activating a shared message data set

See DEFINE CFSTRUCT for details of these parameters.

For information on managing your shared message data sets, see <u>Managing shared message data sets</u> for further details.

The DSGROUP parameter

The **DSGROUP** parameter on the **CFSTRUCT** definition identifies the group of data sets in which large messages for that structure are to be stored. Additional parameters may be used to specify the logical block size to be used for space allocation purposes and values for the buffer pool size and automatic data set expansion options.

The **DSGROUP** parameter must be set up before offloading to data sets can be enabled.

- If a new **CFSTRUCT** is being defined at **CFLEVEL(5)** and the option **OFFLOAD(SMDS)** is specified or assumed, then the **DSGROUP** parameter must be specified on the same command.
- If an existing CFSTRUCT is being altered to increase the CFLEVEL to CFLEVEL(5) and the option OFFLOAD(SMDS) is specified or assumed, then the DSGROUP parameter must be specified on the same command if it is not already set.

The DSBLOCK parameter

Space within each data set is allocated to queues as logical blocks of a fixed size (usually 256 KB) specified using the **DSBLOCK** parameter on the **CFSTRUCT** definition, then allocated to individual messages as ranges of pages of 4 KB (corresponding to the physical block size and control interval size) within each logical block. The logical block size also determines the maximum amount of message data that can be read or written in a single I/O operation, which is the same as the buffer size for the SMDS buffer pool.

A larger value of the **DSBLOCK** parameter can improve performance for very large messages by reducing the number of separate I/O operations. However, a smaller value decreases the amount of buffer storage required for each active request. The default value for the **DSBLOCK** parameter is 256 KB, which provides a reasonable balance between these requirements, so specifying this parameter might not normally be necessary.

Shared message data set characteristics

A shared message data set is defined as a VSAM linear data set (LDS). Each offloaded message is stored in one or more blocks in the data set. The stored data is addressed directly by information in the coupling facility entries, like an extended form of virtual storage. There is no separate index or similar control information stored in the data set itself.

The direct addressing scheme means that for messages which fit into one block, only a single I/O operation is needed to read or write the block. When a message spans more than one block, the I/O operations for each block can be fully overlapped to minimize elapsed time, provided that sufficient buffers are available.

The shared message data set also contains a small amount of general control information, consisting of a header in the first page, which includes recovery and restart status information, and a space map checkpoint area which is used to save the free block space map at queue manager normal termination.

Shared message data set space management

As background information for capacity, performance and operational considerations, it might be useful to understand the concepts of how space in shared message data sets is managed by the queue managers.

Free space in each shared message data set is tracked by its owning queue manager using a space map which indicates the number of pages in use within each logical block. The space map is maintained in main storage while the data set is open and saved in the data set when it is closed normally. (In recovery situations the space map is automatically rebuilt by scanning the messages in the coupling facility structure to find out which data set pages are currently in use).

When a shared message with offloaded message data is being written, the queue manager allocates a range of pages for each message block. If there is a partly used current logical block for the specified queue, the queue manager allocates space starting at the next free page in that block, otherwise it allocates a new logical block. If the whole message does not fit within the current logical block, the queue manager splits the message data at the end of the logical block and allocates a new logical block for the next message block. This is repeated until space has been allocated for the whole message. Any unused space in the last logical block is saved as the new current logical block for the queue. When the data set is closed normally, any unused pages in current logical blocks are returned to the space map before it is saved.

When a shared message with offloaded message data has been read and is ready to be deleted, the queue manager processes the delete request by transferring the coupling facility entry for the message to a clean-up list monitored by the owning queue manager (which may be the same queue manager). When entries arrive on this list, the owning queue manager reads and deletes the entries and returns the freed ranges of pages to the space map. When all used pages in a logical block have been freed the block becomes available for reuse.

Access to shared message data sets

Each shared message data set must be on shared direct access storage which is accessible to all queue managers in the queue-sharing group.

During normal running, each queue manager opens its own shared message data set for read/write access, and opens any active shared message data sets for other queue managers for read-only access, so it can read messages stored by those queue managers. This means that each queue manager userid requires at least UPDATE access to its own shared message data set and READ access to all other shared message data sets for the structure.

If it is necessary to recover shared message data sets using **RECOVER CFSTRUCT**, the recovery process can be executed from any queue manager in the queue-sharing group. A queue manager which may be used to perform recovery processing requires UPDATE access to all data sets that it may need to recover

Creating a shared message data set

Each shared message data set should normally be created before the corresponding **CFSTRUCT** definition is created or altered to enable the use of this form of message offloading, as the **CFSTRUCT** definition changes will normally take effect immediately, and the data set will be required as soon as a queue manager attempts to access a shared queue which has been assigned to that structure. A sample job to allocate and pre-format a shared message data set is provided in SCSQPROC(CSQ4SMDS). The job must be customized and run to allocate a shared message data set for each queue manager which uses a CFSTRUCT with OFFLOAD(SMDS).

If the queue manager finds that offload support has been enabled and tries to open its shared message data set but it has not yet been created, the shared message data set will be flagged as unavailable. The queue manager will then be unable to store any large messages until the data set has been created and the queue manager has been notified to try again, for example using the **START SMDSCONN** command.

A shared message data set is created as a VSAM linear data set using an Access Method Services **DEFINE CLUSTER** command. The definition must specify **SHAREOPTIONS(2 3)** to allow one queue manager to open it for write access and any number of queue managers to read it at the same time. The default control interval size of 4 KB must be used. If the data set may need to expand beyond 4 GB, it must be defined using an SMS data class which has the VSAM extended addressability attribute.

Each shared message data set can either be empty or pre-formatted to binary zeros (using **CSQJUFMT** or a similar utility such as the sample job SCSQPROC(CSQ4SMDS)), before its initial use. If it is empty or only partly formatted when it is opened, the queue manager automatically formats the remaining space to binary zeros.

Shared message data set performance and capacity considerations

Each shared message data set is used to store offloaded data for shared messages written to the associated **CFSTRUCT** by the owning queue manager, from regions within the same system. The stored data for each message includes a descriptor (currently about 350 bytes), the message headers and the message body. Each offloaded message is stored in one or more pages (physical blocks of size 4 KB) in the data set.

The data set space required for a given number of offloaded messages can therefore be estimated by rounding up the overall message size (including the descriptor) to the next multiple of 4 KB and then multiplying by the number of messages.

As for a page set, when a shared message data set is almost full, it can optionally be expanded automatically. The default behavior for this automatic expansion can be set using the **DSEXPAND** parameter on the **CFSTRUCT** definition. This setting can be overridden for each queue manager using the **DSEXPAND** parameter on the **ALTER SMDS** command. Automatic expansion is triggered when the data set reaches 90% full and more space is required. If expansion is allowed but an expansion attempt is rejected by VSAM because no secondary space allocation was specified when the data set was defined, expansion is retried using a secondary allocation of 20% of the current size of the data set.

Provided that the shared message data set is defined with the extended addressability attribute, the maximum size is only limited by VSAM considerations to a maximum of 16 TB or 59 volumes. This is significantly larger than the 64 GB maximum size of a local page set.

Activating a shared message data set

When a queue manager has successfully connected to an application coupling facility structure, it checks whether that structure definition specifies offloading using an associated **DSGROUP** parameter. If so, the queue manager allocates and opens its own shared message data set for write access, then it opens for read access any existing shared message data sets owned by other queue managers.

When a shared message data set is opened for the first time (before it has been recorded as active within the queue-sharing group), the first page will not yet contain a valid header. The queue manager fills in header information to identify the queue-sharing group, the structure name and the owning queue manager.

After the header has been completed, the queue manager registers the new shared message data set as active and broadcasts an event to notify any other active queue managers about the new data set.

Every time a queue manager opens a shared message data set it validates the header information to ensure that the correct data set is still being used and that it has not been damaged.

Planning your Db2 environment

If you are using queue-sharing groups, IBM MQ needs to attach to a Db2 subsystem that is a member of a data sharing group. Use this topic to help understand the Db2 requirements used to hold IBM MQ data.

IBM MQ needs to know the name of the data sharing group that it is to connect to, and the name of a Db2 subsystem (or Db2 group) to connect to, to reach this data sharing group. These names are specified in the QSGDATA parameter of the CSQ6SYSP system parameter macro (described in Using CSQ6SYSP).

By default Db2 uses the user ID of the person running the jobs as the owner of the Db2 resources. If this user ID is deleted then the resources associated with it are deleted, and so the table is deleted. Consider using a group ID to own the tables, rather than an individual user ID. You can do this by adding GROUP=groupname onto the JOB card, and specifying SET CURRENT SQLID='groupname' before any SQL statements.

IBM MQ uses the RRS Attach facility of Db2. This means that you can specify the name of a Db2 group that you want to connect to. The advantage of connecting to a Db2 group attach name (rather than a specific Db2 subsystem), is that IBM MQ can connect (or reconnect) to any available Db2 subsystem on the z/OS image that is a member of that group. There must be a Db2 subsystem that is a member of the data sharing group active on each z/OS image where you are going to run a queue-sharing IBM MQ subsystem, and RRS must be active.

Db2 storage

For most installations, the amount of Db2 storage required is about 20 or 30 cylinders on a 3390 device. However, if you want to calculate your storage requirement, the following table gives some information to help you determine how much storage Db2 requires for the IBM MQ data. The table describes the length of each Db2 row, and when each row is added to or deleted from the relevant Db2 table. Use this information together with the information about calculating the space requirements for the Db2 tables and their indexes in the Db2 for z/OS Installation Guide.

Table 24. Planning your Db2 storage requirements				
Db2 table name	Length of row	A row is added when:	A row is deleted when:	
CSQ.ADMIN_B_QSG	252 bytes	A queue-sharing group is added to the table with the ADD QSG function of the CSQ5PQSG utility.	A queue-sharing group is removed from the table with the REMOVE QSG function of the CSQ5PQSG utility. (All rows relating to this queue-sharing group are deleted automatically from all the other Db2 tables when the queue-sharing group record is deleted.)	
CSQ.ADMIN_B_QMGR	Up to 3828 bytes	A queue manager is added to the table with the ADD QMGR function of the CSQ5PQSG utility.	A queue manager is removed from the table with the REMOVE QMGR function of the CSQ5PQSG utility.	
CSQ.ADMIN_B_STRUCTURE	1454 bytes	The first local queue definition, specifying the QSGDISP(SHARED) attribute, that names a previously unknown structure within the queue-sharing group is defined.	The last local queue definition, specifying the QSGDISP(SHARED) attribute, that names a structure within the queue-sharing group is deleted.	
CSQ.ADMIN_B_SCST	342 bytes	A shared channel is started.	A shared channel becomes inactive.	
CSQ.ADMIN_B_SSKT	254 bytes	A shared channel that has the NPMSPEED(NORMAL) attribute is started.	A shared channel that has the NPMSPEED(NORMAL) attribute becomes inactive.	
CSQ.ADMIN_B_STRBACKUP	514 bytes	A new row is added to the CSQ.ADMIN_B_STRUCTURE table. Each entry is a dummy entry until the BACKUP CFSTRUCT command is run, which overwrites the dummy entries.	A row is deleted from the CSQ.ADMIN_B_STRUCTURE table.	
CSQ.OBJ_B_AUTHINFO	3400 bytes	An authentication information object with QSGDISP(GROUP) is defined.	An authentication information object with QSGDISP(GROUP) is deleted.	
CSQ.OBJ_B_QUEUE	Up to 3707 bytes	A queue with the QSGDISP(GROUP) attribute is defined.	A queue with the QSGDISP(GROUP) attribute is deleted.	
		A queue with the QSGDISP(SHARED) attribute is defined.	A queue with the QSGDISP(SHARED) attribute is deleted.	
		A model queue with the DEFTYPE(SHAREDYN) attribute is opened.	A dynamic queue with the DEFTYPE(SHAREDYN) attribute is closed with the DELETE option.	
CSQ.OBJ_B_NAMELIST	Up to 15127 bytes	A namelist with the QSGDISP(GROUP) attribute is defined.	A namelist with the QSGDISP(GROUP) attribute is deleted.	

Table 24. Planning your Db2 storage requirements (continued)				
Db2 table name	Length of row	A row is added when:	A row is deleted when:	
CSQ.OBJ_B_CHANNEL	Up to 14127 bytes	A channel with the QSGDISP(GROUP) attribute is defined.	A channel with the QSGDISP(GROUP) attribute is deleted.	
CSQ.OBJ_B_STGCLASS	Up to 2865 bytes	A storage class with the QSGDISP(GROUP) attribute is defined.	A storage class with the QSGDISP(GROUP) attribute class is deleted.	
CSQ.OBJ_B_PROCESS	Up to 3347 bytes	A process with the QSGDISP(GROUP) attribute is defined.	A process with the QSGDISP(GROUP) attribute is deleted.	
CSQ.OBJ_B_TOPIC	Up to 14520 bytes	A topic object with QSGDISP(GROUP) attribute is defined.	A topic object with QSGDISP(GROUP) attribute is deleted.	
CSQ.EXTEND_B_QMGR	Less than 430 bytes	A queue manager is added to the table with the ADD QMGR function of the CSQ5PQSG utility.	A queue manager is removed from the table with the REMOVE QMGR function of the CSQ5PQSG utility.	
CSQ.ADMIN_B_MESSAGES	87 bytes	For large message PUT (1 per BLOB).	For large message GET (1 per BLOB).	
CSQ.ADMIN_MSGS_BAUX1 CSQ.ADMIN_MSGS_BAUX2 CSQ.ADMIN_MSGS_BAUX3 CSQ.ADMIN_MSGS_BAUX4		These 4 tables contain message payload for large messages added into one of these 4 tables for each BLOB of the message. BLOBS are up to 511 KB in length, so if the message size is > 711 KB, there will be multiple BLOBs for this message.		

The use of large numbers of shared queue messages of size greater than 63 KB can have significant performance implications on your IBM MQ system. For more information, see SupportPac MP16, Capacity Planning and Tuning for IBM MQ for z/OS, at: Business Integration - IBM MQ SupportPacs.

Planning your logging environment

Use this topic to plan the number, size and placement of the logs, and log archives used by IBM MQ.

Logs are used to:

- Write recovery information about persistent messages
- Record information about units of work using persistent messages
- Record information about changes to objects, such as define queue
- Backup CF structures

and for other internal information.

The IBM MQ logging environment is established using the system parameter macros to specify options, such as: whether to have single or dual active logs, what media to use for the archive log volumes, and how many log buffers to have.

These macros are described in <u>Task 14</u>: <u>Create the bootstrap and log data sets</u> and <u>Task 17</u>: <u>Tailor your</u> system parameter module.

Note: If you are using queue-sharing groups, ensure that you define the bootstrap and log data sets with SHAREOPTIONS(2 3).

This section contains information about the following topics:

Log data set definitions

Use this topic to decide on the most appropriate configuration for your log data sets.

This topic contains information to help you answer the following questions:

- Should your installation use single or dual logging?
- · How many active log data sets do you need?
- "How large should the active logs be?" on page 175
- · Active log placement

Should your installation use single or dual logging?

In general you should use dual logging for production, to minimize the risk of losing data. If you want your test system to reflect production, both should use dual logging, otherwise your test systems can use single logging.

With single logging data is written to one set of log data sets. With dual logging data is written to two sets of log data sets, so in the event of a problem with one log data set, such as the data set being accidentally deleted, the equivalent data set in the other set of logs can be used to recover the data.

With dual logging you require twice as much DASD as with single logging.

If you are using dual logging, then also use dual BSDSs and dual archiving to ensure adequate provision for data recovery.

Dual active logging adds a small performance cost.

Attention: Always use dual logging and dual BSDSs rather than dual writing to DASD (mirroring). If a mirrored data set is accidentally deleted, both copies are lost.

If you use persistent messages, single logging can increase maximum capacity by 10-30% and can also improve response times.

Single logging uses 2 - 310 active log data sets, whereas dual logging uses 4 - 62 active log data sets 0 to provide the same number of active logs. Thus single logging reduces the amount of data logged, which might be important if your installation is I/O constrained.

How many active log data sets do you need?

The number of logs depends on the activities of your queue manager. For a test system with low throughput, three active log data sets might be suitable. For a high throughput production system you might want the maximum number of logs available, so, if there is a problem with offloading logs you have more time to resolve the problems.

You must have at least three active log data sets, but it is preferable to define more. For example, if the time taken to fill a log is likely to approach the time taken to archive a log during peak load, define more logs.

You should also define more logs to offset possible delays in log archiving. If you use archive logs on tape, allow for the time required to mount the tape.

Consider having enough active log space to keep a day's worth of data, in case the system is unable to archive because of lack of DASD or because it cannot write to tape.

It is possible to dynamically define new active log data sets as a way of minimizing the effect of archive delays or problems. New data sets can be brought online rapidly, using the <u>DEFINE LOG</u> command to avoid queue manager 'stall' due to lack of space in the active log.

If you want to define more than 31 active log data sets, you must apply APAR PI46853 and configure your logging environment to use a version 2 format BSDS. Once a version 2 format BSDS is in use, up to 310 active log data sets can be defined for each log copy ring. See "Planning to increase the maximum addressable log range" on page 180 for information on how you convert to a version 2 format BSDS.

When a queue manager is using a version 2, or higher, format BSDS it is possible to use the <u>DEFINE LOG</u> command to dynamically add more than 31 active log data sets to a log copy ring.

How large should the active logs be?

On IBM MQ 8.0, the maximum supported active log size, when archiving to disk, is 4 GB. In previous releases of the product, the maximum supported active log size when archiving to disk is 3 GB.

When archiving to tape the maximum active log size is 4 GB.

You should create active logs of at least 1 GB in size for production and test systems.

Important: You need to be careful when allocating data sets, because IDCAMS rounds up the size you allocate.

To allocate a 3 GB log specify one of the following options:

- Cylinders(4369)
- Megabytes(3071)
- TRACKS(65535)
- RECORD(786420)

Any one of these allocates 2.99995 GB.

To allocate a 4GB log specify one of the following options:

- Cylinders(5825)
- Megabytes(4095)
- TRACKS(87375)
- RECORD(1048500)

Any one of these allocates 3.9997 GB.

When using striped data sets, where the data set is spread across multiple volumes, the specified size value is allocated on each DASD volume used for striping. So, if you want to use 4 GB logs and four volumes for striping, you should specify:

- CYLinders(1456)
- Megabytes(1023)

Setting these attributes allocates 4*1456 = 5824 Cylinders or 4 * 1023 = 4092 Megabytes.

Note: Striping is supported when using extended format data sets. This is usually set by the storage manager.

See Increasing the size of the active log for information on carrying out the procedure.

Active log placement

For performance reasons you should consider striping your active log data sets. The I/O is spread across multiple volumes and reduces the I/O response times, leading to higher throughput. See the preceding text for information about allocating the size of the active logs when using striping.

You should review the I/O statistics using reports from RMF or a similar product., Perform the review of these statistics monthly (or more frequently) for the IBM MQ data sets, to ensure there are no delays due to the location of the data sets.

In some situations, there can be much IBM MQ page set I/O, and this can impact the IBM MQ log performance if they are located on the same DASD.

If you use dual logging, ensure that each set of active and archive logs is kept apart. For example, allocate them on separate DASD subsystems, or on different devices.

This reduces the risk of them both being lost if one of the volumes is corrupted or destroyed. If both copies of the log are lost, the probability of data loss is high.

When you create a new active log data, set you should preformat it using <u>CSQJUFMT</u>. If the log is not preformatted, the queue manager formats the log the first time it is used, which impacts the performance.

With older DASD with large spinning disks, you had to be careful which volumes were used to get the best performance.

With modern DASD, where data is spread over many PC sized disks, you do not need to worry so much about which volumes are used.

Your storage manager should be checking the enterprise DASD to review and resolve any performance problems. For availability, you might want to use one set of logs on one DASD subsystem, and the dual logs on a different DASD subsystem.

Planning your log archive storage

Use this topic to understand the different ways of maintaining your archive log data sets.

You can place archive log data sets on standard-label tapes, or DASD, and you can manage them by data facility hierarchical storage manager (DFHSM). Each z/OS logical record in an archive log data set is a VSAM control interval from the active log data set. The block size is a multiple of 4 KB.

Archive log data sets are dynamically allocated, with names chosen by IBM MQ. The data set name prefix, block size, unit name, and DASD sizes needed for such allocations are specified in the system parameter module. You can also choose, at installation time, to have IBM MQ add a date and time to the archive log data set name.

It is not possible to specify with IBM MQ, specific volumes for new archive logs, but you can use Storage Management routines to manage this. If allocation errors occur, offloading is postponed until the next time offloading is triggered.

If you specify dual archive logs at installation time, each log control interval retrieved from the active log is written to two archive log data sets. The log records that are contained in the pair of archive log data sets are identical, but the end-of-volume points are not synchronized for multivolume data sets.

Should your archive logs reside on tape or DASD?

When deciding whether to use tape or DASD for your archive logs, there are a number of factors that you should consider:

• Review your operating procedures before deciding about tape or disk. For example, if you choose to archive to tape, there must be enough tape drive when they are required. After a disaster, all subsystems might want tape drives and you might not have as many free tape drives as you expect.

- During recovery, archive logs on tape are available as soon as the tape is mounted. If DASD archives have been used, and the data sets migrated to tape using hierarchical storage manager (HSM), there is a delay while HSM recalls each data set to disk. You can recall the data sets before the archive log is used. However, it is not always possible to predict the correct order in which they are required.
- When using archive logs on DASD, if many logs are required (which might be the case when recovering
 a page set after restoring from a backup) you might require a significant quantity of DASD to hold all the
 archive logs.
- In a low-usage system or test system, it might be more convenient to have archive logs on DASD to eliminate the need for tape mounts.
- Both issuing a <u>RECOVER CFSTRUCT</u> command, and backing out a persistent unit of work, result in the log being read backwards. Tape drives with hardware compression perform badly on operations that read backwards. Plan sufficient log data on DASD to avoid reading backwards from tape.

Archiving to DASD offers faster recoverability but is more expensive than archiving to tape. If you use dual logging, you can specify that the primary copy of the archive log go to DASD and the secondary copy go to tape. This increases recovery speed without using as much DASD, and you can use the tape as a backup.

Archiving to tape

If you choose to archive to a tape device, IBM MQ can extend to a maximum of 20 volumes.

If you are considering changing the size of the active log data set so that the set fits on one tape volume, note that a copy of the BSDS is placed on the same tape volume as the copy of the active log data set. Adjust the size of the active log data set downward to offset the space required for the BSDS on the tape volume.

If you use dual archive logs on tape, it is typical for one copy to be held locally, and the other copy to be held off-site for use in disaster recovery.

Archiving to DASD volumes

IBM MQ requires that you catalog all archive log data sets allocated on non-tape devices (DASD). If you choose to archive to DASD, the CATALOG parameter of the <u>CSQ6ARVP</u> macro must be YES. If this parameter is NO, and you decide to place archive log data sets on DASD, you receive message CSQJ072E each time an archive log data set is allocated, although IBM MQ still catalogs the data set.

If the archive log data set is held on DASD, the archive log data sets can extend to another volume; multivolume is supported.

If you choose to use DASD, make sure that the primary space allocation (both quantity and block size) is large enough to contain either the data coming from the active log data set, or that from the corresponding BSDS, whichever is the larger of the two.

This minimizes the possibility of unwanted z/OS X'B37' or X'E37' abend codes during the offload process. The primary space allocation is set with the PRIQTY (primary quantity) parameter of the CSQ6ARVP macro.

From IBM MQ 8.0, archive log data sets can exist on large or extended-format sequential data sets. SMS ACS routines can now use DSNTYPE(LARGE) or DSNTYPE(EXT). These were not supported before Version 8.0.

IBM MQ supports allocation of archive logs as extended format data sets. When extended format is used, the maximum archive log size is increased from 65535 tracks to the maximum active log size of 4GB. Archive logs are eligible for allocation in the extended addressing space (EAS) of extended address volumes (EAV).

Where the required hardware and software levels are available, allocating archive logs to a data class defined with COMPACTION using zEDC might reduce the disk storage required to hold archive logs. For more information, see IBM MQ for z/OS: Reducing storage occupancy with IBM zEnterprise Data Compression (zEDC).

See <u>Using the zEnterprise Data Compression (zEDC) enhancements</u> for details on hardware and software levels, as well as example RACF profile changes.

The z/OS dataset encryption feature can be applied to archive logs for queue managers running at IBM MQ 8.0 or later. These archive logs must be allocated through Automatic Class Selection (ACS) routines to a data class defined with EXTENDED attributes, and a data set key label that ensures the data is AES encrypted.

Using SMS with archive log data sets

If you have MVS[™]/DFP storage management subsystem (DFSMS) installed, you can write an Automatic Class Selection (ACS) user-exit filter for your archive log data sets, which helps you convert them for the SMS environment.

Such a filter, for example, can route your output to a DASD data set, which DFSMS can manage. You must exercise caution if you use an ACS filter in this manner. Because SMS requires DASD data sets to be cataloged, you must make sure the CATALOG DATA field of the CSQ6ARVP macro contains YES. If it does not, message CSQJ072E is returned; however, the data set is still cataloged by IBM MQ.

For more information about ACS filters, see Data sets that DFSMShsm dynamically allocates .

Changing the storage medium for archive logs

The procedure for changing the storage medium used by archive logs.

About this task

This task describes how to change the storage medium used for archive logs, for example moving from archiving to tape to archiving to DASD.

You have a choice of how to make the changes:

- 1. Make the changes only using the CSQ6ARVP macro so that they are applied from the next time the queue manager restarts.
- 2. Make the changes using the CSQ6ARVP macro, and dynamically using the <u>SET ARCHIVE</u> command. This means that the changes apply from the next time the queue manager archives a log file, and persist after the queue manager restarts.

Procedure

- 1. Changing so archive logs are stored on DASD instead of tape:
 - a) Read "Planning your log archive storage" on page 176 and review the CSQ6ARVP parameters.
 - b) Make changes to the following parameters in CSQ6ARVP
 - Update the UNIT and, if necessary, the UNIT2 parameters.
 - Update the BLKSIZE parameter, as the optimal setting for DASD differs from tape.
 - Set the PRIQTY and SECQTY parameters to be large enough to hold the largest of the active log or BSDS.
 - Set the CATALOG parameter to be YES.
 - Confirm the ALCUNIT setting is what you want. You should use BLK, because it is independent of the device type.
 - Set the ARCWTOR parameter to NO if it is not already.
- 2. Changing so archive logs are stored on tape instead of DASD:
 - a) Read "Planning your log archive storage" on page 176, and review the CSQ6ARVP parameters.
 - b) Make changes to the following parameters in CSQ6ARVP:
 - Update the UNIT and, if necessary, the UNIT2 parameters.
 - Update the BLKSIZE parameter, as the optimal setting for tape differs from DASD.

- Confirm the ALCUNIT setting is what you want. You should use BLK, because it is independent of the device type.
- Review the setting of the ARCWTOR parameter.

How long do I need to keep archive logs

Use the information in this section to help you plan your backup strategy.

You specify how long archive logs are kept in days, using the ARCRETN parameter in <u>USING CSQ6ARVP</u> or the SET SYSTEM command. After this period the data sets can be deleted by z/OS.

You can manually delete archive log data sets when they are no longer needed.

• The queue manager might need the archive logs for recovery.

The queue manager can only keep the most recent 1000 archives in the BSDS, When the archive logs are not in the BSDS they cannot be used for recovery, and are only of use for audit, analysis, or replay type purposes.

• You might want to keep the archive logs so that you can extract information from the logs. For example, extracting messages from the log, and reviewing which user ID put or got the message.

The BSDS contains information on logs and other recovery information. This dataset is a fixed size. When the number of archive logs reaches the value of MAXARCH in CSQ6LOGP, or when the BSDS fills up, the oldest archive log information is overwritten.

There are utilities to remove archive log entries from the BSDS, but in general, the BSDS wraps and overlays the oldest archive log record.

When is an archive log needed

You need to backup your page sets regularly. The frequency of backups determines which archive logs are needed in the event of losing a page set.

You need to backup your CF structures regularly. The frequency of backups determines which archive logs are needed in the event of losing data in the CF structure.

The archive log might be needed for recovery. The following information explains when the archive log might be needed, where there are problems with different IBM MQ resources.

Loss of Page set 0

You must recover your system from your backup and restart the queue manager.

You need the logs from when the backup was taken, plus up to three active logs.

Loss of any other page set

You must recover your system from your backup and restart the queue manager.

You need the logs from when the backup was taken, plus up to three active logs.

All LPARS lose connectivity to a structure, or the structure is unavailable

Use the RECOVER CFSTRUCT command to read from the last CF backup on the logs.

If you have been doing frequent backups of the CF, the data should be in active logs.

You should not need archive logs.

Administration structure rebuild

If you need to rebuild the administration structure, the information is read from the last checkpoint of the log for each queue manager.

If a queue manager is not active, another queue manager reads the log.

You should not need archive logs.

Loss of an SMDS dataset

If you lose an SMDS dataset, or the dataset gets corrupted, the dataset becomes unusable and the status for it is set to FAILED. The CF structure is unchanged.

In order to restore the SMDS dataset, you need to:

- 1. Redefine the SMDS dataset, and
- 2. Fail and then recover the CF structure.

Issuing the RECOVER CFSTRUCT command twice achieves this process.

Issuing the command the first time sets the structure state to failed; issuing the command a second time does the actual recovery.

Note: All non persistent messages on the CF structure will be lost; all persistent messages will be restored.

You will need the logs from the time the <u>BACKUP CFSTRUCT</u> command was issued, so this might require archive logs.

If all LPARs lose connectivity to the structure, the structure is recreated, possibly in an alternative CF. Note that your structure CFRM PREFLIST attribute must contain multiple CFs.

Note: All non persistent messages will be lost; all persistent messages will be recreated by:

- 1. Reading the log for the last CF backup
- 2. Reading the logs from all queue managers that have used the structure, and
- 3. Merging updates since the backup

You require the logs from all queue managers that have accessed the structure since the last backup (back to the time when the backup was taken) plus the structure backup itself in the log of the queue manager that took the backup.

BSDS

Do you need single or dual BSDS?

If you are using dual active logs you should use dual BSDS.

How big does the BSDS need to be?

The BSDS does not need to be very large, and a primary and secondary of one cylinder should be sufficient.

Planning to increase the maximum addressable log range

You can increase the maximum addressable log range by configuring your queue manager to use a larger log relative byte address (RBA).

For an overview of the change to the log RBA for IBM MQ 8.0, see Larger log Relative Byte Address.

If the queue manager is not in a queue-sharing group, you can upgrade the queue manager to IBM MQ 8.0, enable Version 8.0 new functions, and convert it to use 8 byte log RBA values at any time. Once a queue manager has been converted to use 8 byte log RBA values, it is not possible to revert it to COMPAT mode.

For queue managers in a queue-sharing group, you can upgrade each queue manager in turn to IBM MQ 8.0 and enable Version 8.0 new function. Once all the queue managers in the group are at IBM MQ 8.0 new function mode, you can change each queue manager in turn to use 8 byte log RBA values. It is not essential to change all the queue managers at the same time.

When a queue manager in a queue-sharing group has been converted to use 8 byte log RBA values, other queue managers in the queue-sharing group can use the logs of the converted queue manager, even though they have not yet been converted to use 8 byte log RBA values. This is useful, for example, for peer recovery.

Note: A queue manager that has been converted to use 8 byte log RBA values can read logs that have data written with 6 byte or 8 byte log RBA values. Therefore, its active logs and archive logs can be used to recover page sets and coupling facility (CF) structures.

Undoing the change

The change cannot be backed out.

How long does it take?

The change requires a queue manager restart. Stop the queue manager, run the CSQJUCNV utility against the bootstrap data set (BSDS), or data sets, to create new data sets, rename these bootstrap data sets, and restart the queue manager.

What impact does this have?

- With 8 byte log RBA in use, every write of data to the log data sets has additional bytes. Therefore, for a workload consisting of persistent messages there is a small increase in the amount of data written to the logs.
- Data written to a page set, or coupling facility (CF) structure, is not affected.

Planning for IBM MQ Managed File Transfer

Use this topic as guidance on how you need to set up your system to run IBM MQ Managed File Transfer .

Common configurations

There are three common IBM MQ Managed File Transfer (MFT) configurations:

- 1. A single queue manager with one or more agents using local connections. This might be used to put the contents of a data set into IBM MQ queues.
- 2. A single queue manager with an MFT client on a distributed machine using client bindings.
- 3. Two queue managers connected by channels, and one or more agents on each machine. These agents can be client or local bindings.

MFT can use multiple queue managers:

- One or more queue managers to transfer the data.
- A commands queue manager that issues requests. For example, a request to start a transfer is sent to this queue manager, and the associated commands are routed to the MFT agents.
- A coordination queue manager that manages the work.

Notes:

- 1. You can use the same queue manager for transferring data, commands and coordination.
- 2. This setup, although the simplest, might not be the most efficient because all the workload is on one queue manager.

If you have an existing IBM MQ Managed File Transfer configuration, your command and coordination queue manager might already exist.

If you do not have an existing IBM MQ Managed File Transfer configuration, you can use one queue manager for transferring data, commands, and coordination. Note that even if you do this, it is possible to set up multiple configurations on the same machine.

If you are using multiple queue managers you need to set up channels between the queue managers. You can either do this by using clustering or by using point-to-point connections. IBM MQ Managed File Transfer status and activity can be logged, and can be stored in either a Db2 or Oracle database.

IBM MQ Managed File Transfer is written in Java, with some shell scripts and JCL to configure and operate the program.

Important: You must be familiar with UNIX System Services (USS) in order to configure IBM MQ Managed File Transfer. For example:

• The file directory structure, with names such as /u/userID/myfile.txt

- USS commands, for example:
 - cd (change directory)
 - 1s (list)
 - chmod (change the file permissions)
 - chown (change file ownership or groups which can access the file or directory)

You require the following products in USS to be able to configure and run MFT:

- 1. Java, for example, in directory /java/java71_bit64_GA/J7.1_64/
- 2. IBM MQ 8.0, for example, in directory /mqm/V8R0M0
- 3. If you want to use Db2 for status and history, you need to install Db2 JDBC libraries, for example, in directory /db2/db2v10/jdbc/libs.

Product registration

At startup IBM MQ Managed File Transfer checks the registration in sys1.parmlib concatenation. The following code is an example of how you register MFT:

```
PRODUCT OWNER('IBM CORP')
NAME('WS MQ FILE TRANS')
ID(5655-MFT)
VERSION(*) RELEASE(*) MOD(*)
FEATURENAME('WS MQ FILE TRANS')
STATE(ENABLED)
```

Disk space

You will need 100 MB of DASD for PDSEs and a minimum of 50 MB in USS. If you used trace to diagnose problems, you need additional disk space in USS, for example 50 MB.

Security

You need to identify which user IDs are going to be used for MFT configuration and for MFT operation.

You need to identify the files or queues you transfer, and which user IDs are going to be submitting transfer requests to MFT.

When you customize the agents and logger, you specify the group of users that is allowed to run MFT services, or do MFT administration.

You should set up this group before you start customizing MFT. As MFT uses IBM MQ queues, if you have security enabled in the queue manager, MFT requires access to the following resources

Table 25.				
Name	Access required			
QUEUE.SYSTEM.FTE.EVENT.agent_name	Update			
QUEUE.SYSTEM.FTE.COMMAND.agent_name	Update			
CONTEXT.SYSTEM.FTE.COMMAND.agent_name	Update			
QUEUE.SYSTEM.FTE.STATE.agent_name	Update			
QUEUE.SYSTEM.FTE.DATA.agent_name	Update			
QUEUE.SYSTEM.FTE.REPLY.agent_name	Update			
QUEUE.SYSTEM.FTE.AUTHAGT1.agent_name	Update			
QUEUE.SYSTEM.FTE.AUTHTRN1.agent_name	Update			

Table 25. (continued)			
Name	Access required		
QUEUE.SYSTEM.FTE.AUTHOPS1.agent_name	Update		
QUEUE.SYSTEM.FTE.AUTHSCH1.agent_name	Update		
QUEUE.SYSTEM.FTE.AUTHMON1.agent_name	Update		
QUEUE.SYSTEM.FTE.AUTHADM1.agent_name	Update		

Table 26.			
Name	Access required		
SYSTEM.FTE.AUTHAGT1.agent_name	Update		
SYSTEM.FTE.AUTHTRN1.agent_name	Update		
SYSTEM.FTE.AUTHOPS1.agent_name	Update		
SYSTEM.FTE.AUTHSCH1.agent_name	Update		
SYSTEM.FTE.AUTHMON1.agent_name	Update		

You can use user sandboxing to determine which parts of the file system the user who requests the transfer can access.

To enable user sandboxing, add the userSandboxes=true statement to the agent.properties file for the agent that you want to restrict, and add appropriate values to the MQ_DATA_PATH/mqft/config/coordination_qmgr_name/agents/agent_name/UserSandboxes.xml file.

See Working with user sandboxes for further information.

This user ID is configured in UserSandboxes.xml files.

This XML file has information like user ID, or user ID* and a list of resource that can be used (included), or cannot be used (excluded). You need to define specific user IDs that can access which resources: for example:

Table 27.				
User ID	Access	Include or Exclude	Resource	
Admin*	Read	Include	/home/user/**	
Admin*	Read	Exclude	/home/user/private/**	
Sysprog	Read	Include	/home/user/**	
Admin*	Read	Include	Application.reply.queue	

Notes:

- 1. If type=queue is specified, the resource is either a queue name, or queue@qmgr.
- 2. If the resource begins with //, the resource is a dataset; otherwise the resource is a file in USS.
- 3. The user ID is the user ID from the MQMD structure, so this might not reflect the user ID that actually puts the message.
- 4. For requests on the local queue manager you can use MQADMIN CONTEXT.* to limit which users can set this value.
- 5. For requests coming in over a remote queue manager, you have to assume that the distributed queue managers have security enabled to prevent unauthorized setting of the user ID in the MQMD structure.

6. A user ID of SYSPROG1 on a Linux machine, is the same user ID SYSPROG1 for the security checking on z/OS.

How many agents do I need?

The agents do the work in transferring data, and when you make a request to transfer data you specify the name of an agent.

By default an agent can process 25 send and 25 receive requests concurrently. You can configure these processes. See IBM MQ Managed File Transfer configuration options on z/OS for more information.

If the agent is busy then work is queued. The time taken to process a request depends on multiple factors, for example, the amount of data to be sent, the network bandwidth, and the delay on the network.

You might want to have multiple agents to process work in parallel.

You can also control which resources an agent can access, so you might want some agents to work with a limited subset of data.

If you want to process requests with different priority you can use multiple agents and use workload manager to set the priority of the jobs.

Running the agents

Typically the agents are long running processes. The processes can be submitted as jobs that run in batch, or as started tasks.

Planning for channel initiator SMF data

You need to plan the implementation of SMF data for the channel initiator (CHINIT).

The CHINIT produces two types of record:

- Statistics data with information about the CHINIT and the tasks within it.
- Channel accounting data with information similar to the DIS CHSTATUS command.

You start collecting statistics data using:

```
/CPF START TRACE(STAT) class(4)
```

and stop it using

```
/CPF STOP TRACE(STAT) class(4)
```

You start collecting accounting data using:

```
/CPF START TRACE(ACCTG) class(4)
```

and stop it using

```
/CPF STOP TRACE(ACCTG) class(4)
```

The SMF records are produced when:

- The time interval in the STATIME ZPARM parameter has elapsed, or if STATIME is zero, on the SMF broadcast. The request to collect SMF data for the CHINIT and the queue manager are synchronized.
- A STOP TRACE(ACCTG) CLASS(4) or STOP TRACE(STAT) CLASS(4) command is issued, or
- When the CHINIT is shut down. At this point any SMF is written out.

The statistics SMF data normally fits into one SMF record, however, multiple SMF records might be created if a large number of tasks are in use.

Accounting data is gathered for each channel for which it is enabled (using the STATCHL attribute) and normally fits into one SMF record. However, multiple SMF records might be created if a large number of channels are active.

If a channel stops in the interval, accounting data is written to SMF the next time the SMF processing runs. If a client connects, does some work and disconnects, then reconnects and disconnects, there are two sets of channel accounting data produced.

You can control which channels have information written to SMF:

- 1. By using the STATCHL option on the channel and queue manager.
- 2. For client channels, note that, you must set STATCHL at the queue manager level.
- 3. For automatically defined cluster sender channels, you must set STATACLS.

The cost of using the CHINIT SMF data is small. Typically the increase in CPU usage is under a few percent, and often within measurement error.

Before you use this function you need to work with your z/OS systems programmer to ensure that SMF has the capacity for the additional records, and that they change their processes for extracting SMF records to include the new SMF data.

For CHINIT statistics the SMF record type is 115 and sub-type 231.

For CHINIT accounting the SMF record type is 116 and sub-type 10.

You can write your own programs to process this data, or use the SupportPac MP1B that contains a program, MQSMF, for printing the data, and creating data in Comma Separated Values (CSV) suitable for importing into a spread sheet.

If you are experiencing issues with capturing channel initiator SMF data, see <u>Dealing with issues when</u> capturing SMF data for the channel initiator (CHINIT) for further information.

Planning for backup and recovery

Developing backup and recovery procedures at your site is vital to avoid costly and time-consuming losses of data. IBM MQ provides means for recovering both queues and messages to their current state after a system failure.

This topic contains the following sections:

- "Recovery procedures" on page 185
- "Tips for backup and recovery" on page 186
- "Recovering page sets" on page 188
- "Recovering CF structures" on page 189
- "Achieving specific recovery targets" on page 190
- "Backup considerations for other products" on page 191
- · "Recovery and CICS" on page 191
- "Recovery and IMS" on page 192
- "Preparing for recovery on an alternative site" on page 192
- "Example of gueue manager backup activity" on page 192

Recovery procedures

Develop the following procedures for IBM MQ:

- · Creating a point of recovery.
- · Backing up page sets.
- · Backing up CF structures.

- · Recovering page sets.
- Recovering from out-of-space conditions (IBM MQ logs and page sets).
- Recovering CF structures.

See Administering IBM MQ for z/OS for information about these.

Become familiar with the procedures used at your site for the following:

- Recovering from a hardware or power failure.
- Recovering from a z/OS component failure.
- Recovering from a site interruption, using off-site recovery.

Tips for backup and recovery

Use this topic to understand some backup and recovery tasks.

The queue manager restart process recovers your data to a consistent state by applying log information to the page sets. If your page sets are damaged or unavailable, you can resolve the problem using your backup copies of your page sets (if all the logs are available). If your log data sets are damaged or unavailable, it might not be possible to recover completely.

Consider the following points:

- · Periodically take backup copies
- · Do not discard archive logs you might need
- Do not change the DDname to page set association

Periodically take backup copies

A *point of recovery* is the term used to describe a set of backup copies of IBM MQ page sets and the corresponding log data sets required to recover these page sets. These backup copies provide a potential restart point in the event of page set loss (for example, page set I/O error). If you restart the queue manager using these backup copies, the data in IBM MQ is consistent up to the point that these copies were taken. Provided that all logs are available from this point, IBM MQ can be recovered to the point of failure.

The more recent your backup copies, the quicker IBM MQ can recover the data in the page sets. The recovery of the page sets is dependent on all the necessary log data sets being available.

In planning for recovery, you need to determine how often to take backup copies and how many complete backup cycles to keep. These values tell you how long you must keep your log data sets and backup copies of page sets for IBM MQ recovery.

When deciding how often to take backup copies, consider the time needed to recover a page set. The time needed is determined by the following:

- The amount of log to traverse.
- The time it takes an operator to mount and remove archive tape volumes.
- The time it takes to read the part of the log needed for recovery.
- The time needed to reprocess changed pages.
- The storage medium used for the backup copies.
- The method used to make and restore backup copies.

In general, the more frequently you make backup copies, the less time recovery takes, but the more time is spent making copies.

For each queue manager, you should take backup copies of the following:

• The archive log data sets

- The BSDS copies created at the time of the archive
- · The page sets
- · Your object definitions
- · Your CF structures

To reduce the risk of your backup copies being lost or damaged, consider:

- Storing the backup copies on different storage volumes to the original copies.
- Storing the backup copies at a different site to the original copies.
- Making at least two copies of each backup of your page sets and, if you are using single logging or a single BSDS, two copies of your archive logs and BSDS. If you are using dual logging or BSDS, make a single copy of both archive logs or BSDS.

Before moving IBM MQ to a production environment, fully test and document your backup procedures.

Backing up your object definitions

Create backup copies of your object definitions. To do this, use the MAKEDEF feature of the COMMAND function of the utility program (described in Using the COMMAND function of CSQUTIL).

You should do this whenever you take backup copies of your queue manager data sets, and keep the most current version.

Backing up your coupling facility structures

If you have set up any queue-sharing groups, even if you are not using them, you must take periodic backups of your CF structures. To do this, use the IBM MQ BACKUP CFSTRUCT command. You can use this command only on CF structures that are defined with the RECOVER(YES) attribute. If any CF entries for persistent shared messages refer to offloaded message data stored in a shared message data set (SMDS) or Db2, the offloaded data is retrieved and backed up together with the CF entries. Shared message data sets should not be backed up separately.

It is recommended that you take a backup of all your CF structures about every hour, to minimize the time it takes to restore a CF structure.

You could perform all your CF structure backups on a single queue manager, which has the advantage of limiting the increase in log use to a single queue manager. Alternatively, you could perform backups on all the queue managers in the queue-sharing group, which has the advantage of spreading the workload across the queue-sharing group. Whichever strategy you use, IBM MQ can locate the backup and perform a RECOVER CFSTRUCT from any queue manager in the queue-sharing group. The logs of all the queue managers in the queue-sharing group need to be accessed to recover the CF structure.

Backing up your message security policies

If you are using IBM MQ Advanced Message Security to create a backup of your message security policies, create a backup using the <u>message security policy utility (CSQOUTIL)</u> to run **dspmqspl** with the -export parameter, then save the policy definitions that are output to the EXPORT DD.

You should create a backup of your message security policies whenever you take backup copies of your queue manager data sets, and keep the most current version.

Do not discard archive logs you might need

IBM MQ might need to use archive logs during restart. You must keep sufficient archive logs so that the system can be fully restored. IBM MQ might use an archive log to recover a page set from a restored backup copy. If you have discarded that archive log, IBM MQ cannot restore the page set to its current state. When and how you discard archive logs is described in Discarding archive log data sets.

You can use the /cpf DIS USAGE TYPE(ALL) command to display the log RBA, and log range sequence number (LRSN) that you need to recover your queue manager's page sets and the queue-sharing group's structures. You should then use the print log map utility (CSQJU004) to print bootstrap data set (BSDS) information for the queue manager to locate the logs containing the log RBA.

For structures, you need to run the CSQJU004 utility on each queue manager in the queue-sharing group to locate the logs containing the LRSN. You need these logs and any later logs to be able to recover the page sets and structures.

Do not change the DDname to page set association

IBM MQ associates page set number 00 with DDname CSQP0000, page set number 01 with DDname CSQP0001, and so on, up to CSQP0099. IBM MQ writes recovery log records for a page set based on the DDname that the page set is associated with. For this reason, you must not move page sets that have already been associated with a PSID DDname.

Recovering page sets

Use this topic to understand the factors involved when recovering pages sets, and how to minimize restart times.

A key factor in recovery strategy concerns the time for which you can tolerate a queue manager outage. The total outage time might include the time taken to recover a page set from a backup, or to restart the queue manager after an abnormal termination. Factors affecting restart time include how frequently you back up your page sets, and how much data is written to the log between checkpoints.

To minimize the restart time after an abnormal termination, keep units of work short so that, at most, two active logs are used when the system restarts. For example, if you are designing an IBM MQ application, avoid placing an MQGET call that has a long wait interval between the first in-syncpoint MQI call and the commit point because this might result in a unit of work that has a long duration. Another common cause of long units of work is batch intervals of more than 5 minutes for the channel initiator.

You can use the <u>DISPLAY THREAD</u> command to display the RBA of units of work and to help resolve the old ones.

How often must you back up a page set?

Frequent page set backup is essential if a reasonably short recovery time is required. This applies even when a page set is very small or there is a small amount of activity on queues in that page set.

If you use persistent messages in a page set, the backup frequency should be in hours rather than days. This is also the case for page set zero.

To calculate an approximate backup frequency, start by determining the target total recovery time. This consists of the following:

- 1. The time taken to react to the problem.
- 2. The time taken to restore the page set backup copy.
 - If you use SnapShot backup/restore, the time taken to perform this task is a few seconds. For information about SnapShot, see the *DFSMSdss Storage Administration Guide*.
- 3. The time the queue manager requires to restart, including the additional time needed to recover the page set.

This depends most significantly on the amount of log data that must be read from active and archive logs since that page set was last backed up. All such log data must be read, in addition to that directly associated with the damaged page set.

Note: When using *fuzzy backup* (where a snapshot is taken of the logs and page sets while a unit of work is active), it might be necessary to read up to three additional checkpoints, and this might result in the need to read one or more additional logs.

When deciding on how long to allow for the recovery of the page set, the factors that you need to consider are:

- The rate at which data is written to the active logs during normal processing depends on how messages arrive in your system, in addition to the message rate.
 - Messages received or sent over a channel result in more data logging than messages generated and retrieved locally.
- The rate at which data can be read from the archive and active logs.
 - When reading the logs, the achievable data rate depends on the devices used and the total load on your particular DASD subsystem.

With most tape units, it is possible to achieve higher data rates for archived logs with a large block size. However, if an archive log is required for recovery, all the data on the active logs must be read also.

Recovering CF structures

Use this topic to understand the recovery process for CF structures.

At least one queue manager in the queue-sharing group must be active to process a RECOVER CFSTRUCT command. CF structure recovery does not affect queue manager restart time, because recovery is performed by an already active queue manager.

The recovery process consists of two logical steps that are managed by the RECOVER CFSTRUCT command:

- 1. Locating and restoring the backup.
- 2. Merging all the logged updates to persistent messages that are held on the CF structure from the logs of all the queue managers in the queue-sharing group that have used the CF structure, and applying the changes to the backup.

The second step is likely to take much longer because a lot of log data might need to be read. You can reduce the time taken if you take frequent backups, or if you recover multiple CF structures at the same time, or both.

The queue manager performing the recovery locates the relevant backups on all the other queue managers' logs using the data in Db2 and the bootstrap data sets. The queue manager replays these backups in the correct time sequence across the queue sharing group, from just before the last backup through to the point of failure.

The time it takes to recover a CF structure depends on the amount of recovery log data that must be replayed, which in turn depends on the frequency of the backups. In the worst case, it takes as long to read a queue manager's log as it did to write it. So if, for example, you have a queue-sharing group containing six queue managers, an hour's worth of log activity could take six hours to replay. In general it takes less time than this, because reading can be done in bulk, and because the different queue manager's logs can be read in parallel. As a starting point, we recommend that you back up your CF structures every hour.

All queue managers can continue working with non-shared queues and queues in other CF structures while there is a failed CF structure. If the administration structure has also failed, at least one of the queue managers in the queue-sharing group must be started before you can issue the RECOVER CFSTRUCT command.

Backing up CF structures can require considerable log writing capacity, and can therefore impose a large load on the queue manager doing the backup. Choose a lightly loaded queue manager for doing backups; for busy systems, add an additional queue manager to the queue-sharing group and dedicate it exclusively for doing backups.

Achieving specific recovery targets

Use this topic for guidance on how you can achieve specific recovery target times by adjusting backup frequency.

If you have specific recovery targets to achieve, for example, completion of the queue manager recovery and restart processing in addition to the normal startup time within xx seconds, you can use the following calculation to estimate your backup frequency (in hours):

Note: The examples given next are intended to highlight the need to back up your page sets frequently. The calculations assume that most log activity is derived from a large number of persistent messages. However, there are situations where the amount of log activity is not easily calculated. For example, in a queue-sharing group environment, a unit of work in which shared queues are updated in addition to other resources might result in UOW records being written to the IBM MQ log. For this reason, the 'Application log write rate' in Formula (A) can be derived accurately only from the observed rate at which the IBM MQ logs fill.

For example, consider a system in which IBM MQ MQI clients generate a total load of 100 persistent messages a second. In this case, all messages are generated locally.

If each message is of user length 1 KB, the amount of data logged each hour is approximately:

```
100 * (1 + 1.3) KB * 3600 = approximately 800 MB

where

100 = the message rate a second
(1 + 1.3) KB = the amount of data logged for
each 1 KB of persistent messages
```

Consider an overall target recovery time of 75 minutes. If you have allowed 15 minutes to react to the problem and restore the page set backup copy, queue manager recovery and restart must then complete within 60 minutes (3600 seconds) applying formula (A). Assuming that all required log data is on RVA2-T82 DASD, which has a recovery rate of approximately 2.7 MB a second, this necessitates a page set backup frequency of at least every:

```
3600 seconds * 2.7 MB a second / 800 MB an hour = 12.15 hours
```

If your IBM MQ application day lasts approximately 12 hours, one backup each day is appropriate. However, if the application day lasts 24 hours, two backups each day is more appropriate.

Another example might be a production system in which all the messages are for request-reply applications (that is, a persistent message is received on a receiver channel and a persistent reply message is generated and sent down a sender channel).

In this example, the achieved batch size is one, and so there is one batch for every message. If there are 50 request replies a second, the total load is 100 persistent messages a second. If each message is 1 KB in length, the amount of data logged each hour is approximately:

To achieve the queue manager recovery and restart within 30 minutes (1800 seconds), again assuming that all required log data is on RVA2-T82 DASD, this requires that page set backup is carried out at least every:

```
1800 seconds * 2.7 MB a second / 1500 MB an hour = 3.24 hours
```

Periodic review of backup frequency

Monitor your IBM MQ log usage in terms of MB an hour. Periodically perform this check and amend your page set backup frequency if necessary.

Backup considerations for other products

If you are using IBM MQ with CICS or IMS then you must also consider the implications for your backup strategy with those products. The data facility hierarchical storage manager (DFHSM) manages data storage, and can interact with the storage used by IBM MQ.

Backup and recovery with DFHSM

The data facility hierarchical storage manager (DFHSM) does automatic space-availability and data-availability management among storage devices in your system. If you use it, you need to know that it moves data to and from the IBM MQ storage automatically.

DFHSM manages your DASD space efficiently by moving data sets that have not been used recently to alternative storage. It also makes your data available for recovery by automatically copying new or changed data sets to tape or DASD backup volumes. It can delete data sets, or move them to another device. Its operations occur daily, at a specified time, and allow for keeping a data set for a predetermined period before deleting or moving it.

You can also perform all DFHSM operations manually. The *Data Facility Hierarchical Storage Manager User's Guide* explains how to use the DFHSM commands. If you use DFHSM with IBM MQ, note that DFHSM does the following:

- Uses cataloged data sets.
- · Operates on page sets and logs.
- · Supports VSAM data sets.

Recovery and CICS

The recovery of CICS resources is not affected by the presence of IBM MQ. CICS recognizes IBM MQ as a non-CICS resource (or external resource manager), and includes IBM MQ as a participant in any syncpoint coordination requests using the CICS resource manager interface (RMI). For more information about CICS recovery, see the CICS Recovery and Restart Guide. For information about the CICS resource manager interface, see the CICS Customization Guide.

Recovery and IMS

IMS recognizes IBM MQ as an external subsystem and as a participant in syncpoint coordination. IMS recovery for external subsystem resources is described in the *IMS Customization Guide*.

Preparing for recovery on an alternative site

If a total loss of an IBM MQ computing center, you can recover on another IBM MQ system at a recovery site.

To recover an IBM MQ system at a recovery site, you must regularly back up the page sets and the logs. As with all data recovery operations, the objectives of disaster recovery are to lose as little data, workload processing (updates), and time as possible.

At the recovery site:

- The recovery IBM MQ queue manager **must** have the same name as the lost queue manager.
- Ensure the system parameter module used on the recovery queue manager contains the same parameters as the lost queue manager.

The process for disaster recovery is described in the Administering IBM MQ for z/OS.

Example of queue manager backup activity

This topic shows as an example of queue manager backup activity.

When you plan your queue manager backup strategy, a key consideration is retention of the correct amount of log data. Managing the logs describes how to determine which log data sets are required, by reference to the system recovery RBA of the queue manager. IBM MQ determines the system recovery RBA using information about the following:

- Currently active units of work.
- Page set updates that have not yet been flushed from the buffer pools to disk.
- CF structure backups, and whether this queue manager's log contains information required in any recovery operation using them.

You must retain sufficient log data to be able to perform media recovery. While the system recovery RBA increases over time, the amount of log data that must be retained only decreases when subsequent backups are taken. CF structure backups are managed by IBM MQ, and so are taken into account when reporting the system recovery RBA. This means that in practice, the amount of log data that must be retained only reduces when page set backups are taken.

<u>Figure 63 on page 193</u> shows an example of the backup activity on a queue manager that is a member of a queue-sharing group, how the recovery RBA varies with each backup, and how that affects the amount of log data that must be retained. In the example the queue manager uses local and shared resources: page sets, and two CF structures, STRUCTURE1 and STRUCTURE2.

This is what happens at each point in time:

Point in time T1

A fuzzy backup is created of your page sets, as described in How to back up and recover page sets.

The system recovery RBA of the queue manager is the lowest of the following:

- The recovery RBAs of the page sets being backed up at this point.
- The lowest recovery RBA required to recover the CF application structures. This relates to the recovery of backups of STRUCTURE1 and STRUCTURE2 created earlier.
- The recovery RBA for the oldest currently active unit of work within the queue manager (UOWB1).

The system recovery RBA for this point in time is given by messages issued by the DISPLAY USAGE command, which is part of the fuzzy backup process.

Point in time T2

Backups of the CF structures are created. CF structure STRUCTURE1 is backed up first, followed by STRUCTURE2.

The amount of log data that must be retained is unchanged, because the same data as determined from the system recovery RBA at T1 is still required to recover using the page set backups taken at T1.

Point in time T3

Another fuzzy backup is created.

The system recovery RBA of the queue manager is the lowest of the following:

- The recovery RBAs of the page sets being backed up at this point.
- The lowest recovery RBA required to recover CF structure STRUCTURE1, because STRUCTURE1 was backed up before STRUCTURE2.
- The recovery RBA for the oldest currently active unit of work within the queue manager (UOWA1).

The system recovery RBA for this point in time is given by messages issued by the DISPLAY USAGE command, which is part of the fuzzy backup process.

You can now reduce the log data retained, as determined by this new system recovery RBA.

Point in time T4

A backup is taken of CF structure STRUCTURE2. The recovery RBA for the recovery of the oldest required CF structure backup relates to the backup of CF structure STRUCTURE1, which was backed up at time T2.

The creation of this CF structure backup has no effect on the amount of log data that must be retained.

Point in time T5

A backup is taken of CF structure STRUCTURE1. The recovery RBA for recovery of the oldest required CF structure backup now relates to recovery of CF structure STRUCTURE2, which was backed up at time T4.

The creation of this CF structure backup has no effect on amount of log data that must be retained.

Point in time T6

A full backup is taken of your page sets as described in How to back up and recover page sets.

The system recovery RBA of the queue manager is the lowest of the following:

- The recovery RBAs of the page sets being backed up at this point.
- The lowest recovery RBA required to recover the CF structures. This relates to recovery of CF structure STRUCTURE2.
- The recovery RBA for the oldest currently active unit of work within the queue manager. In this case, there are no current units of work.

The system recovery RBA for this point in time is given by messages issued by the DISPLAY USAGE command, which is part of the full backup process.

Again, the log data retained can be reduced, because the system recovery RBA associated with the full backup is more recent.

Planning your z/OS UNIX or UNIX System Services environment

Certain processes within the IBM MQ queue manager (MSTR) and the channel initiator (CHIN) use z/OS UNIX or UNIX System Services for their normal processing. Plan your configuration if you do not want to use the default UNIX System Services configuration.

No special action or customization is necessary in order for IBM MQ to use UNIX services as long as a system-wide default OMVS segment has been set up.

Users who do not want IBM MQ to invoke UNIX System Services, using the guest or default UID and OMVS segment, need only model a new OMVS segment based on the default segment, as IBM MQ requires no special permissions, and does not run within UNIX as a superuser.

The MSTR and CHIN started task user Ids also need a UID in the RACF OMVS segment.

Planning your z/OS TCP/IP environment

To get the best throughput through your network, you must use TCP/IP send and receive buffers with a size of 64 KB, or greater. With this size, the system optimizes its buffer sizes.

See Dynamic right sizing for high latency networks for more information.

You can check your system buffer size by using the following Netstat command, for example:

```
TSO NETSTAT ALL (CLIENT csq1CHIN
```

The results display much information, including the following two values:

ReceiveBufferSize: 0000065536 SendBufferSize: 0000065536

65536 is 64 KB. If your buffer sizes are less than 65536, you must work with your network team to increase the **TCPSENDBFRSIZE** and **TCPRCVBUFRSIZE** values in the PR0FILE DDName in the TCPIP procedure. For example, you might use the following command:

TCPCONFIG TCPSENDBFRSZE 65536 TCPRCVBUFRSIZE 65536

If you are unable to change your system-wide **TCPSENDBFRSIZE** or **TCPRCVBUFRSIZE** settings, contact your IBM Software Support center.

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing Legal and Intellectual Property Law IBM Japan, Ltd. 19-21, Nihonbashi-Hakozakicho, Chuo-ku Tokyo 103-8510, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation Software Interoperability Coordinator, Department 49XA 3605 Highway 52 N Rochester, MN 55901 U.S.A. Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Programming interface information

Programming interface information, if provided, is intended to help you create application software for use with this program.

This book contains information on intended programming interfaces that allow the customer to write programs to obtain the services of WebSphere MQ.

However, this information may also contain diagnosis, modification, and tuning information. Diagnosis, modification and tuning information is provided to help you debug your application software.

Important: Do not use this diagnosis, modification, and tuning information as a programming interface because it is subject to change.

Trademarks

IBM, the IBM logo, ibm.com®, are trademarks of IBM Corporation, registered in many jurisdictions worldwide. A current list of IBM trademarks is available on the Web at "Copyright and trademark information"www.ibm.com/legal/copytrade.shtml. Other product and service names might be trademarks of IBM or other companies.

Microsoft and Windows are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

This product includes software developed by the Eclipse Project (http://www.eclipse.org/).

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

IBW.

Part Number: