

Version 3 Release 1

User's Guide

Version 3 Release 1

User's Guide

Note!

Before using this information and the product it supports, be sure to read the general information under "Notices" on page xi.

Fourth Edition (July 2006)

This edition applies to IBM Tivoli System Automation for z/OS (Program Number 5698-SA3) Version 3 Release 1, an IBM licensed program, and to all subsequent releases and modifications until otherwise indicated in new editions or technical newsletters.

Order publications through your IBM representative or the IBM branch office serving your locality. Publications are not stocked at the address given below.

IBM welcomes your comments. A form for readers' comments appears at the back of this publication. If the form has been removed, address your comments to:

IBM Deutschland Entwicklung GmbH

Department 3248

Schoenaicher Strasse 220

D-71032 Boeblingen

Federal Republic of Germany

If you prefer to send comments electronically, use one of the following methods:

FAX (Germany): 07031 + 16-3456

FAX (Other Countries): (+49)+7031-16-3456

Internet: s390id@de.ibm.com

Internet

Visit our homepage at http://www.ibm.com/servers/eserver/zseries/software/sa

When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

© Copyright International Business Machines Corporation 1996, 2006. All rights reserved.

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

Contents

Figures vii	Desired Status	
	Startability Status	
Tables ix	Compound Status	40
	Health Status	
Notices xi	Statuses Supplied by Automation Agents	
Web Site Disclaimer xi	Automation Agent Statuses	
Web Site Discialmer	Application Monitor Status	
Programming Interface Information xi	Automatic Restart Manager Statuses	49
Trademarks xii	Mapping the Automation Agent Statuses to the	
Allowed This Dools	Automation Manager Observed Status	50
About This Book xiii	SA z/OS Processes Involved in Status	
Who Should Use This Book xiii	Determination	
Where to Find More Information xiii	Using SA z/OS for Monitoring	54
The System Automation for z/OS Library xiii	Resynchronization	54
Related Product Information xiv		
Using LookAt to look up message explanations xiv	Chapter 3. Starting and Stopping	
Related Online Information xv	SA z/OS 5	55
	Starting, Stopping, and Maintaining the Automation	
Part 1. Introduction and Concepts 1	Manager	55
	Starting the Automation Manager—START (S).	
Chapter 1. Introducing SA z/OS 3	Stopping the Automation Manager—STOP (P)	56
	Making an Automation Manager the Primary	
Overview	One	56
Component Description	Stopping the Automation Manager with Different	
System Operations	Options	56
Processor Operations	Getting Automation Manager Diagnostic	
I/O Operations	Information	57
CA 7/OC Passaurass	Takeover File Repair	
SA z/OS Resources 6	Starting NetView (System Operations)	
Channels	Starting and Stopping I/O Operations	
Processors, Systems	Starting and Stopping Processor Operations	
I/O Devices	Starting and Stopping Applications	
Automation Policy	0 11 0 11	
Chantar O Canacata 10	Chapter 4. Refreshing Automation	
Chapter 2. Concepts	Policy 6	:3
Automation Concepts		64
How Requests Become Goals	Identifying the Current Automation Configuration	ביט
How Request Propagation Works	File	61
Conflicting Relationships and Requests 21	Identifying the Current AMC File Used by the	ביט
How the Automation Manager and Automation	Automation Manager	65
Agents Cooperate in a Sysplex	Automation Manager	UC
Locked Votes and Requests	D 10 II : 04 /00 II II I	_
Controlling Application Move and Server	Part 2. Using SA z/OS on the Host 6	7
Management		
Move Functions	Chapter 5. Getting Started 6	39
Controlling Application Move with Preference	Issuing Commands	
Values	Using Command Dialogs	
Resource Aware Application Move 32	How to Get Help	
SA z/OS Automation Flags	r	_
Automation Agent Flags	Chapter 6. How to Get Resource	
The Automation Manager Global Automation		70
Flag	Information Sysplex-Wide 7	J
The Hold Flag	Commands That Are Processed by the Automation	
Statuses Supplied by the Automation Manager 36	Manager	
Observed Status	How to Use INGLIST to View Resources	73
Automation Status		

I

I

How to Use INGINFO to View a Selected	Displaying OMEGAMON Sessions	131
Resource	Starting OMEGAMON Sessions	
How to Display Relationship Information:	Stopping OMEGAMON Sessions	
INGRELS	Recovering from Session Failure	
Commands That Are Processed by the Automation	Displaying Additional Information	
Agents	How to Monitor Processor Status	
How to Display the Automation Agent View	View Status Summary of all Target Systems	135
with DISPSTAT	View One Specific Target System	136
How to Use DISPINFO to Display Detailed		140
Information		142
How to Use DISPTREE to Display Dependency	Monitoring with the Status Display Facility (SDF)	
Information	SDF Focal Point Monitoring	143
How to Display Statistical Information 87		144
	Using SDF	
Chapter 7. How to Monitor and Control	How SDF Works	
Resources 91	How to Monitor WTORs with SDF	
How to Start and Stop Resources 91	How to Monitor Application Groups with SDF	
How to Use INGREQ	How to Monitor and Control a Sysplex	
How to Use INGVOTE	How to Work with INGPLEX	
How to Use INGHIST	How to Work with INGSTR	
How to Use Schedules—INGSCHED	How SA z/OS Uses Error Thresholds	
Schedule Override	Displaying Threshold Settings and Occurrences	
Resource Override	How to Set or Change Error Thresholds	189
How to Display Trigger Information—INGTRIG	Handling Jobs That Are not Controlled by	
and DISPTRG	SA z/OS	
How to Display Event Information—DISPEVT,	Communicating with Other Systems	
DISPEVTS, and INGEVENT	Sending Commands within a Sysplex	
Determining Automation Agent Flag Values 105	0	193
Displaying Actual and Effective Automation	,	194
Agent Flags	Gateway Sessions	195
Agent Flags	•	195
Agent Flags	Chapter 8. Scenario: Finding Out Why	195
Agent Flags	•	
Agent Flags	Chapter 8. Scenario: Finding Out Why	
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available 1	197
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available 1 Chapter 9. Using I/O Operations 2	197 207
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available 1 Chapter 9. Using I/O Operations 2 Making Connectivity Changes	197 207
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	1 97 2 07 208
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	1 97 207 208
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	1 97 207 208
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available 1 Chapter 9. Using I/O Operations 2 Making Connectivity Changes	207 208 208 208 208
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available 1 Chapter 9. Using I/O Operations 2 Making Connectivity Changes	207 208 208 208 208 209
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available 1 Chapter 9. Using I/O Operations 2 Making Connectivity Changes	197 207 208 208 208 209 209
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	197 207 208 208 208 209 209
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	197 207 208 208 208 209 209 210
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	197 207 208 208 208 209 209 210
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	197 207 208 208 208 209 209 210
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	207 208 208 208 209 209 210 210
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 208 209 209 210 210
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	197 207 208 208 208 209 210 210 213
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 213 214
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 209 210 210 213 213 214 214
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 209 210 210 213 213 214 214 214
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 214 216 216
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 216 216 217
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 216 216 217 217
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 216 217 217 218
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 216 217 217 218 219
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 216 217 217 218 219
Agent Flags	Chapter 8. Scenario: Finding Out Why a Resource Is not Available	208 208 208 209 210 210 213 214 214 216 217 217 218 219

Saturbor 11. Using the NetView Management Console for SA z/OS 223 Introduction 223 Introduction 223 Introduction 223 Introduction 223 Regular Resources 225 Regular Resources 225 Minor Resources, Anchors and Tokens 226 Minor Resources, Anchors and Tokens 226 Minor Resources, Anchors and Tokens 226 Minor Resources 225 Minor Resources 225 Minor Resources 225 Minor Resources 225 Minor Resources 226 Minor Resources 227 Minor Resources 227 Minor Resources 228 Minor Resources 229 Manager 221 SA z/OS Objects on the NMC 229 Dynamic Behavior of the SA z/OS Topology Manager 231 SA z/OS Topology Manager Initialization: INGTOPO INIT 231 System Detection 231 The Heartbeat Function 231 Takeover when a System Goes Down 232 Issuing Commands 123 Dialog Commands 233 Interactive Commands 233 Interactive Commands 233 Interactive Commands 235 Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring System Sesources 241 Problem Management 241 Problem Management 241 Marked and Unmarked Resources 242 Updating Operator Data 242 Updating Operator Data 242 Problem Management of Minor Resources 242	Part 3. Using SA z/OS on	Operation of TEC Notification by SA z/OS 257
Chapter 11. Using the NetView Management Console for SA z/OS 223 Introduction		
Chapter 11. Using the NetView Management Console for SA z/OS . 223 Introduction	WOIRStations	
Management Console for SA z/OS . 223 Introduction	A	Termination of TEC Notification by SA z/OS 260
Appendix A. Automation Initialization Monitoring SA z/OS on the NMC Monitoring SA z/OS on the NMC Monitoring SA z/OS objects on the NMC Workstation SA z/OS Objects on the NMC Workstation SA z/OS Topology Manager SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection Sa graph of the Amburation of TEC Notification by SA z/OS. Lintroduction of TEC Notification by SA z/OS SA z/OS Understanding the Use of TEC Notification by SA z/OS Intervaluction of TEC Notification by SA z/OS Intervaluction of TEC Notification by SA z/OS Intervaluction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS Intervaluction of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by Sa z/OS SA z/OS Messages, Alerts and Tivoli Events Introduction of TEC Notification by Sa z/OS Introduct		
Introduction	Management Console for SA z/OS 223	Part 5. Appendixes 263
Monitoring SA z/OS on the NMC Regular Resources, Anchors and Tokens Minor Resources, Anchors and Tokens Properties of SA z/OS Objects on the NMC Workstation Dynamic Behavior of the SA z/OS Topology Manager SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection The Heartbeat Function Sisuing Commands For the NMC Direct Commands Sisuing Condition Menu Sisuing With the I/O Operations ISF Fishing Menu A. If You Select the Medify Menu A. If You Select the Medify Menu Sisuing Commands Sisuing Command	Introduction	••
Regular Resources. 225 Minor Resources, Anchors and Tokens. 225 Minor Resources, Anchors and Tokens. 226 Minor Resources. 246 Manager. 250 Minor Resources 247 Marked and Unmarked Resources 242 Problem Management of Minor Resources. 242 Problem Management of Minor Resources. 242 Problem Management of Minor Resources. 244 Problem Management of Minor Resources. 245 Marked and Unmarked Resources. 242 Problem Management of Minor Resources. 244 Problem Management of Minor Resources. 245 Marked and Unmarked Resources. 242 Problem Management of Minor Resources. 244 Problem Management of Minor Resources. 245 Marked and Unmarked Resources. 245 Marked and Unmarked Resources. 246 Monitoring Sysplex Resources. 247 Part 4. TEC Notification by SA z/OS. 245 Marked and Unmarked Resources. 245 Marked and Unmarked Resources. 246 Monitoring Sysplex Resources. 247 Problem Management of Minor Resources. 248 Problem Management of Minor Resources. 249 Problem Management of Minor Resources. 240 Minitoring Sysplex Resources. 241 Problem Management 0f Minor Resources. 242 Problem Management 0f Minor Resources. 244 Problem Management 0f Minor Resources. 245 Marked and Unmarked Resources. 246 Part 4. TEC Notification by SA z/OS. 247 Chapter 12. Using TEC Notification by SA z/OS. 247 Chapter 12. Using TEC Notification by SA z/OS. 248 As a z/OS Messages, Alerts and Tivoli Events. 248 Gopting Started. 3c9 Getting Started. 3c9 Starting with the I/O Operations ISFF Maneu 270 A Sample Way to Modify a Switch Marix. 272 B. If You Select the Help Menu 276 Starting with the I/O Operations ISFF Maneu 270 Co. If You Select the Help Menu 270 A Sample Way to Modify a Switch Marix. 272 B. If You Select the View Marked and Invalv	Starting the NMC	Appendix A Automation Initialization
Minor Resources, Anchors and Tokens 226 Properties of SA z/OS Objects on the NMC Workstation		
Properties of SA z/OS Objects on the NMC Workstation. 229 Dynamic Behavior of the SA z/OS Topology Manager . 231 SA z/OS Topology Manager Initialization: INCTOPO INIT . 231 System Detection . 231 The Heartbeat Function . 231 Takeover when a System Goes Down . 232 Direct Commands . 232 Direct Commands . 232 Direct Commands . 233 Interactive Commands . 233 Interactive Command . 235 Network Views and Exception Views . 236 Names . 237 SA z/OS Topology Manager Commands . 238 Processor Operations on the NMC . 240 Wonitoring Sysplex Resources . 241 Problem Management . 241 Exception Views . 241 Marked and Unmarked Resources . 242 Updating Operator Data . 242 Problem Management of Minor Resources . 242 Updating Operator Data . 242 Problem Management of Minor Resources . 242 Updating Operator Data . 242 Problem Management of Minor Resources . 245 Updating Operator Data . 242 Problem Management of Minor Resources . 245 Updating Operator Data . 242 Problem Management of Minor Resources . 245 Updating Operator Data . 245 Processor Operations on the NMC . 240 Part 4 . TEC Notification by SA z/OS . 245 Understanding the Use of TEC Notification by SA z/OS . 245 Understanding the Use of TEC Notification by SA z/OS Messages, Alerts and Tivoil Events . 248 SA z/OS Messages, Alerts and Tivoil Events . 248 Glossary . 291		Options 205
Workstation Dynamic Behavior of the SA z/OS Topology Manager		
Dynamic Behavior of the SA z/OS Topology Manager SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection Sand Z/OS Topology Manager Initialization: INGTOPO INIT System Detection Sand Z/OS Topology Manager Initialization: INGTOPO INIT System Detection Sand Z/OS Topology Manager Initialization: INGTOPO INIT System Detection Sand Z/OS Topology Manager Initialization: INGTOPO INIT System Detection Sand Z/OS Topology Manager Cosmon Sand Z/OS Topology Manager Commands Sand Z/OS Topology Manager Command		
Manager SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection Takeover when a System Goes Down Sisuing Commands from the NMC Sisuing Commands from the NMC Sisuing Commands Sisuing With the I/O Operations SisPf Main Menu Sisting With the I/O Operations Sisple Mander In Sample Way to Modify a Switch Matrix Sisuing Commands Sisuing View Menu Sisuing Commands Sisui		ISPF Dialog 269
SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection 231 The Heartbeat Function 232 The Heartbeat Function 233 Takeover when a System Goes Down 234 Direct Commands from the NMC 235 Direct Commands 236 Dialog Commands 237 The INGRICMD Commands 238 The INGRICMD Command 238 Network Views and Exception Views 239 Names 230 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views 241 Marked and Unmarked Resources 242 Updating Operator Data. 242 Updating Operator Data. 242 Problem Management of Minor Resources 242 Updating Operator Data. 244 Problem Management of Minor Resources 245 Chapter 12. Using TEC Notification by SA z/OS Understanding the Use of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events 248 Glossary A. If You Select the Modify Menu 277 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 B. If You Select the View Menu 274 C. If You Select the Options Menu 275 Appendix C. Problem Determination 279 Concurrent User Access within the Customization Dialog. 279 Maintaining System Status during a Status 249 Loylog and Tracing 240 Automation Manager State Trace Table 280 Losing Trace Services for the Automation Manager 241 How to Use a Log with INGHIST 282 How to Use the Diagnostic Option of INGAMS 283 Tracing and Debugging for ProcOps and the BCP Internal Interface 284 Appendix D. Hardware Interfaces 285 PCP internal interface Recovery Information 287 Dialog Commands 275 B. If You Select the Modify Menu 274 C. If You Select the Melp Monu 275 Appendix C. Problem Determination 279 Concurrent User Access within the Customization Dialog C. Froblem Manager 280 Automation Manager S		Getting Started
SA z/OS Topology Manager Initialization: INGTOPO INIT System Detection 231 Takeover when a System Goes Down 232 Direct Commands from the NMC 232 Direct Commands 232 Direct Commands 233 The INGRTCMD Command 234 The ROGRICMD Commands 235 Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views Marked and Unmarked Resources 242 Problem Management 241 Exception Views Marked and Unmarked Resources 242 Problem Management of Minor Resources 244 Problem Management of Minor Resources 245 Chapter 12. Using TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS Messages, Alerts and Tivoli Events 241 System Detection 242 A If You Select the Modify Aswitch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 A Sample Way to Modify a Switch Matrix 272 B. If You Select the View Menu 274 C. If You Select the View Menu 274 C. If You Select the Options Menu 275 B. If You Select the Options Menu 276 C. If You Select the Options Menu 276 C. If You Select the Options Menu 277 Appendix C. Problem Determination 279 Concurrent User Access within the Customization Dialog. 279 Maintaining System Status during a Status 4 Automation Manager State Trace Table 280 Using Tracing and Tracing Automation Manager 280 Automation Manager State Trace Table 280 Using Trace Services for the Automation Manager 280 Automation Manager State Trace Table 280 Using Trace Services for the Automation Manager 281 How to Use a Log with INGHIST 282 How to Use a Log with INGHIST 283 Tracing and Debugging for ProcOps and the BCP Internal Interface 284 Appendix D. Hardware Interfaces 285 Chapter Item Interface Recovery Information 287 BCP internal interface Recovery Information 287 BCP internal interface Recovery Actions 287 BCP internal interface Recovery Actions 287 BCP internal interface Recovery Actio		
INGTOPO INIT System Detection 231 The Heartbeat Function 231 Takeover when a System Goes Down 232 Issuing Commands from the NMC 232 Direct Commands 232 Dialog Commands 233 The INGRTCMD Command 235 Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views 241 Marked and Unmarked Resources 242 Updating Operator Data. Problem Management of Minor Resources 242 Updating Operator Data. Problem Management of Minor Resources 242 Updating Operator Data. Problem Management of Minor Resources 244 Problem Management of Minor Resources 245 Chapter 12. Using TEC Notification by SA z/OS Understanding the Use of TEC Notification by SA z/OS Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events 248 Glossary A Sample Way to Modify a Switch Matrix. 272 B. If You Select the Options Menu 274 C. If You Select the Options Menu 275 Cir You Select the Options Menu 276 C. If You Select the Options Menu 277 Appendix C. Problem Determination 279 Concurrent User Access within the Customization Dialog. 279 Maintaining System Status during a Status Forwarding Path Failure. 279 Debugging and Tracing 280 Automation Manager State Trace Table 281 Using AOCTRACE 282 How to Use a Log with INGHIST 282 How to Use a Log with INGHIST 282 How to Use the Diagnostic Option of INGAMS 283 Tracing and Debugging for ProcOps and the BCP Internal Interface 284 Appendix D. Hardware Interfaces— Additional Recovery Information 287 Creating Views. 288 Communication Task Names 289 CP internal interface Recovery Actions 289 Communication Task Names 289 CP internal interface Recovery Actions 289 CP internal interface Recovery Operations 289 CP internal interface Recovery Actions 289 CP internal interface 280 CP internal interface 280 CP internal interface 280 CP internal interface 280 CP internal interface 281 CP internal interface 281 CP internal interface 284 CP internal interface 28		
The Heartbeat Function 231 Takeover when a System Goes Down 232 Direct Commands from the NMC 232 Direct Commands . 232 Dialog Commands . 233 The INGRTCMD Command 235 Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views 241 Exception Views 241 Exception Views 242 Updating Operator Data 242 Updating Operator Data 242 Problem Management of Minor Resources 242 Updating Operator Data 242 Problem Management of Minor Resources 244 Updating Operator Data 245 Chapter 12. Using TEC Notification by SA z/OS 245 SA z/OS 32/OS Messages, Alerts and Tivoli Events 248 SA z/OS Messages, Alerts and Tivoli Events 248 SA z/OS Messages, Alerts and Tivoli Events 248 Glossary 232 C. If You Select the Options Menu 276 D. If You Select the Options Menu 278 D. If You Select the Pelp Menu 278 D. If You Select the Help Menu 278 D. If You Select the Pelp Menu 278 D. If You Select the Help Menu 278 Determine Bor interple Menu 279 Concurrent User Access within the Customization Dialog. 279 Maintaining System Status during a Status Forwarding Path Failure. 279 Debugging and Tracing 280 Automation Manager State Trace Table 280 Using Trace Services for the Automation Manager 38 Forwarding Path Failure. 280 Using Trace Services for the Automation Manager 38 Forwarding Path Failure. 280 Using Trace Services for the Automation Manager 38 Forwarding Path Failure. 280 Using Trace Services for the Automation Manager 38 Forwarding Path Failure 48 Forwarding Path Failure 48 Forwardi		A Sample Way to Modify a Switch Matrix 272
The Heartbeat Function		B. If You Select the View Menu
Appendix C. Problem Determination Dialog Commands Dialog Concurrent User Access within the Customization Dialog Maintaining System Status during a Status Forwarding Path Failure Debugging and Tracing Automation Manager State Trace Table Using Trace Services for the Automation Manager Using AOCTRACE Using AOCTRACE How to Use a Log with INGHIST Using AOCTRACE How to Use a Log with INGHIST Debugging for ProcOps and the BCP Internal Interface BCP Internal Interface Additional Recovery Information Dialog Concurrent User Access within the Customization Dialog Concurrent User Access within the Customization Dialog Maintaining System Status during a Status Forwarding Path Failure Debugging and Tracing Automation Manager State Trace Table Using Trace Services for the Automation Manager Using AOCTRACE How to Use a Log with INGHIST Debugging And Tracing Houtomation Manager Using AOCTRACE How to Use a Log with INGHIST Debugging And Tracing Houtomation Manager Debugging on Trace Table Debugging Anterior Dialog Automation Manager Using Trace Services for the Automation Manager Using Trace Services for the Automation Manager Using AOCTRACE How to Use a Log with INGHIST Debugging Anterior Dialog Automation Manager Using Trace Table Debugging on Trace Table Debugging Anterior Dialog Automation Manager Debugging Anterior Dialog Automation Manager Debugging Anterior Dialog Automation Manager Debugging Anterior Dialog Debugging Anterior Dialog Automation Manager Debugging Anterior Dialog Debugging Anterior Dialog Debugging Anterior Dialog Debugging Anterior Dialog D		
Direct Commands	Takeover when a System Goes Down 232	D. If You Select the Help Menu 278
Dialog Commands Interactive Commands 232 Interactive Commands 233 Interactive Commands 234 The INGRTCMD Command 235 Creating Views Network Views and Exception Views 236 Names SA z/OS Topology Manager Commands 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views 241 Exception Views 242 Updating Operator Data. 243 Problem Management of Minor Resources 244 Updating Operator Data. 245 Chapter 12. Using TEC Notification by SA z/OS 247 Introduction of TEC Notification by SA z/OS SA z/OS Messages, Alerts and Tivoli Events 238 Concurrent User Access within the Customization Dialog. 239 Concurrent User Access within the Customization Dialog. 237 Maintaining System Status during a Status Forwarding Path Failure. 247 Debugging and Tracing 248 Automation Manager State Trace Table 249 Using Trace Services for the Automation Manager 240 Using ACCTRACE 241 How to Use a Log with INGHIST 242 How to Use the Diagnostic Option of INGAMS 243 Tracing and Debugging for ProcOps and the BCP Internal Interface 244 Appendix D. Hardware Interfaces 245 Appendix D. Hardware Interface Services 246 Concurrent User Access within the Customization Dialog. 247 Automation Manager State Trace Table 248 Using Trace Services for the Automation Manager 249 Using AccTRACE 240 Using AccTRACE 241 How to Use a Log with INGHIST 242 How to Use the Diagnostic Option of INGAMS 243 Tracing and Debugging for ProcOps and the BCP Internal Interface 244 Appendix D. Hardware Interfaces 245 Concurrent User Access within the Customization 247 Debugging and Tracing 248 Using Trace Services for the Automation Manager 248 Using Trace Services for the Automation 249 Using Trace Services for the Automation 240 Using Trace Services for the	Issuing Commands from the NMC	
Linteractive Commands 233 The INGRTCMD Command 235 The INGRTCMD Command 235 Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Problem Management 241 Exception Views 241 Marked and Unmarked Resources 242 Problem Management of Minor Resources 244 Problem Management of Minor Resources 245 Part 4. TEC Notification by SA z/OS 245 Chapter 12. Using TEC Notification by SA z/OS 245 Introduction of TEC Notification by SA z/OS 248 SA z/OS Messages, Alerts and Tivoli Events 248 Glossary 279 Concurrent User Access within the Customization Dialog 279 Maintaining System Status during a Status 280 Using Tace Services for the Automation Manager 2 48 Using AOCTRACE 282 How to Use the Diagnostic Option of INGAMS 283 Tracing and Debugging for ProcOps and the BCP Internal Interface 2 84 Appendix D. Hardware Interfaces — Additional Recovery Information 287 BCP internal interface Recovery Actions 287 How to Switch the IP Address for Target Hardware Used by Processor Operations 289 Glossary 291		Appendix C. Problem Determination 279
The INGRTCMD Command 235 The INGRTCMD Command 235 Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views 241 Marked and Unmarked Resources 242 Updating Operator Data 242 Problem Management of Minor Resources 242 Problem Management of Minor Resources 242 Part 4. TEC Notification by SA z/OS 245 Chapter 12. Using TEC Notification by SA z/OS 1. 247 Introduction of TEC Notification by SA z/OS Messages, Alerts and Tivoli Events 248 SA z/OS Messages, Alerts and Tivoli Events 248 Dialog Maintaining System Status during a Status Forwarding Path Failure 279 Debugging and Tracing Automation Manager State Trace Table 280 Using Trace Services for the Automation Manager 280 Using AOCTRACE 282 How to Use a Log with INGHIST 282 How to Use a Log with INGHIST 282 How to Use the Diagnostic Option of INGAMS 283 Tracing and Debugging for ProcOps and the BCP Internal Interface 284 Appendix D. Hardware Interfaces — Additional Recovery Information 287 BCP internal interface Recovery Information 287 How to Switch the IP Address for Target Hardware Used by Processor Operations 289 Glossary 297 Maintaining System Status during a Status Forwarding Path Failure 279 Debugging and Tracing . 280 Automation Manager State Trace Table 280 Using AOCTRACE How to Use the Diagnostic Option of INGAMS 283 Tracing and Debugging for ProcOps and the BCP Internal Interface . 284 Appendix D. Hardware Interfaces — Additional Recovery Information 287 BCP internal interface Recovery Actions 287 How to Switch the IP Address for Target Hardware Used by Processor Operations 289 Glossary 291		
Creating Views		
Network Views and Exception Views 236 Names 237 SA z/OS Topology Manager Commands 238 Processor Operations on the NMC 240 Monitoring Sysplex Resources 241 Exception Views 241 Marked and Unmarked Resources 242 Updating Operator Data 242 Updating Operator Data 242 Problem Management of Minor Resources 242 Problem Management of Minor Resources 242 Part 4. TEC Notification by SA z/OS 245 Chapter 12. Using TEC Notification by SA z/OS 247 Introduction of TEC Notification by SA z/OS 248 SA z/OS Messages, Alerts and Tivoli Events 248 Forwarding Path Failure 279 Debugging and Tracing . 280 Automation Manager State Trace Table 280 Using Tacce Services for the Automation Manager . 280 Using AOCTRACE 282 How to Use a Log with INGHIST 282 How to Use the Diagnostic Option of INGAMS 283 Tracing and Debugging for ProcOps and the BCP Internal Interface 284 Appendix D. Hardware Interfaces — Additional Recovery Information 287 BCP internal interface Recovery Information 287 BCP internal interface Recovery Actions 287 How to Switch the IP Address for Target Hardware Used by Processor Operations 289 Glossary 299 Glossary 299		
Names		
Automation Manager State Trace Table		Debugging and Tracing 280
Using Trace Services for the Automation Manager		
Monitoring Sysplex Resources		
Problem Management		
Exception Views		
Marked and Unmarked Resources		
Updating Operator Data		
Problem Management of Minor Resources. 242 Part 4. TEC Notification by SA z/OS		
Part 4. TEC Notification by SA z/OS		
Additional Recovery Information	Problem Management of Minor Resources 242	
Additional Recovery Information		Appendix D. Hardware Interfaces —
SA z/OS		
Chapter 12. Using TEC Notification by SA z/OS	SA z/OS 245	
Chapter 12. Using TEC Notification by SA z/OS		
SA z/OS	Chapter 12 Using TFC Notification by	
Understanding the Use of TEC Notification by SA z/OS		
SA z/OS		
Introduction of TEC Notification by SA z/OS 248 SA z/OS Messages, Alerts and Tivoli Events		
SA z/OS Messages, Alerts and Tivoli Events	·	2011 - J. 110000001 Operation
		Glossary 201
wiapping 5A 2/05 wiessages to rivon Events 249	0 '	G10000ary
Mapping NetView Alerts to Tivoli Events		Index 044
Mapping NetView Alerts to Tivoli Events	11 0	iliuex

Figures

	1.	A Basic Hardware Configuration 5	51.	Transitions for a Normal Subsystem	. 120
	2.	Conflicting Relationships and Requests 21		Transitions for an Abending Subsystem	121
		Automation Manager and Automation Agents		SETSTATE Command Dialog	. 122
		Cooperation in a Sysplex using XCF 23		DISPWTOR Command Dialog	
	4.	Automation Manager and Automation Agents		ISQXDST Command on NetView Console	128
		Cooperation in a Sysplex using MQSeries 23		Target Hardware Summary Panel for	1_0
	5	Non-Disruptive and Disruptive Restoration 29	00.	OCF-Based Processors	128
1		Resource Aware Application Move Example	57	DISPMTR Command Dialog Panel	
i	0.	Sysplex		DISPMTR Command Dialog Details Panel	130
	7	Resource Aware Application Move		INGSESS Command Dialog Display	
'		Observed Status Transitions			
					134
		Automations Status Transitions	01.	ProcOps Target Status Summary Panel	133
		Application Startup Under SA z/OS's Control 61	62.	Target System Summary Panel	1.11
		Application Stop Under SA z/OS's Control 62		Path Detail Panel	
		Command Dialog DISPSYS		Example SDF System Summary Panel	
		Command Dialog INGAMS		Example SDF Hierarchy for KEY1	. 147
		System Operations Main Menu	66.	Example SDF Detail Status Display Panel for	4.40
		SA z/OS Command Dialogs Main Menu 71		HUGC2APL0	
		INGLIST Command Dialog	67.	SDF Summary Status Panel	. 150
	17.	INGFILT Command Dialog	68.	SDF Detail Status Display Panel for an	
		INGINFO Command Dialog 77		Application Group	
		INGRELS Command Dialog 78		INGPLEX Selection Panel	
		DISPSTAT Command Dialog 79		INGPLEX SYStem Panel	
		DISPSTAT Command Dialog, Screen 2 80		INGPLEX SYSTEM Command Dialog Panel 2	
		DISPSTAT Command Dialog, Screen 3 80		INGPLEX Console Panel	
	23.	DISPFILT Command Dialog 82	73.	INGCF Panel	. 157
	24.	DISPINFO Command Dialog 83	74.	DRAIN CF Command Dialog	. 159
		Statistics Summary — INGRPT Command	75.	DRAIN Command Dialog: Confirmation	
		Dialog		Panel for REBUILD	. 159
	26.	Statistical Information about Resources —	76.	DRAIN Command Dialog: Rebuild Process	160
		INGRPT Command Dialog 89		DRAIN Command Dialog: Panel after	
	27.	Detailed Statistical Resource Information 90		Rebuild	. 160
		INGREQ Command Dialog 92	78.	DRAIN Command Dialog: Panel after Forcing	
		INGREQ Command Dialog 93		DRAIN Command Dialog: Panel after	,
		INGREQ Verification		Draining	. 161
	31.	INGVOTE Command Dialog 97	80.	DRAIN Command Dialog: Panel after	
	32.	Expanded Workitem 98		Inactivation	. 162
		INGSCHED Command Dialog 99	81.	ENABLE Command Dialog: Panel before any	
	34.	INGSCHED Details 99		Action	. 164
		Panel for Schedule Overrides	82.	Confirmation Panel for ENABLE	
		Panel for Resource Overrides		ENABLE Command Dialog: Panel after	
		Trigger Condition List	00.	Enabling	165
		DISPEVT Command Dialog	84	ENABLE Command Dialog: Panel after	. 100
		DISPEVTS Command Dialog	01.	Populating	165
		INGEVENT Command Dialog	85	Display Sender Path Panel	
		Example Display of Status of all Automated		* ·	. 167
	41.			INGPLEX CDS Panel	
	42	Resources (DISPSTAT)			. 170
		DISPFLGS Command Dialog Panel 107	00.	Confirmation Panel for Switching from the	172
		INGAUTO Command Dialog 109	90		. 172
		INGGROUP Command Dialog (1)		INGPLEX CDS Dialog Panel after the Switch	173
		INGGROUP Command Dialog (2)	yU.	CFRM Couple Data Set Information Panel	170
		INGMOVE Command Dialog Panel 114	01		. 173
		INGMOVE Confirmation Panel		Confirmation Panel for Policy Switch	174
		SETTIMER Command Dialog	92.	Channel Path Information for CFRM Couple	100
		Add/Change Timer	02	Data Sets	
	50.	INGAMS Command Dialog	93.	INGPLEX IPL Main Panel	. 176

94. INGPLEX DUMP Panel177124. DISPTRG Command Dialog.95. INGPLEX SDUMP Panel178125. Trigger Condition List96. INGPLEX SVCDUMP Modification Panel179126. Verifying Automation Status97. INGPLEX SVCDUMP Target System Selection Panel180128. Status Summary Panel ISQESU98. INGPLEX SVCDUMP Address Space Selection Panel180129. Target Hardware Summary Panel ISQEHARP99. INGPLEX SVCDUMP Address Space Detail Panel181Non-PSMs ISQEHARP100. INGPLEX SVCDUMP Dump Option Panel182131. Target System Summary Panel101. INGPLEX SLIP Main Panel183132. PSMs/Guests Summary Panel102. The INGSTR Panel without Structure Conditions184135. Tivoli NetView for z/OS Manage103. The INGSTR Panel with Structure Conditions185136. Network View for Regular Research	 	. 205 . 205
96. INGPLEX SDUMP Modification Panel 179 179. INGPLEX SVCDUMP Target System Selection Panel		205
97. INGPLEX SVCDUMP Target System Selection Panel		
Panel		. 410
98. INGPLEX SVCDUMP Address Space Selection Panel	11/1	
Selection Panel		. 414
99. INGPLEX SVCDUMP Address Space Detail Panel		21/
Panel		. 214
100. INGPLEX SVCDUMP Dump Option Panel182101. INGPLEX SLIP Main Panel		215
101. INGPLEX SLIP Main Panel		
102. The INGSTR Panel without Structure Conditions.133. PATH Detail Panel ISQEPNVC.103. The INGSTR Panel with Structure Conditions.184104. REALLOCATE Confirmation Panel185105. Tivoli NetView for z/OS Manage Console186		216
Conditions		216
103. The INGSTR Panel with Structure Conditions. 185 135. Tivoli NetView for z/OS Mana Console		217
104. REALLOCATE Confirmation Panel 186 Console		224
l05. INGTHRES Command Dialog 187 — 136. Network View for Regular Reso		
		226
106. DISPERRS Command Dialogs Panel 188 137. Subview with Applications of a		
107. DISPASF Command Response 189 Group		
108. INGLKUP Command Dialog Panel 190 138. Anchor View		
109. Command Domain Menu Panel 193 139. View with 'Lost&Found'-Ancho		
10. Sending a Command to a Linux Target 140. Resource Properties Window		
System	RES	233
11. TAF Fullscreen Display Panel 195 142. NetView Console with INGREQ	Q Panel	234
12. INGLIST Output		
13. INGVOTE Output		240
14. Refreshed INGLIST Output 199 145. Exception View		242
15. INGINFO Output		
116. INGLIST Output for MSCSK* Resources 200 147. Invoking the TEC Task Execution	on Dialog for	
17. INGVOTE Output for MSCSK2 201 Events		259
18. INGSCHED for MSCSK2 201 148. TEC Task Execution Dialog		260
19. Schedule Override for MSCSK2 202 149. Sample AOF767I Message		
20. Refreshed INGLIST Output 202 150. INGHIST Logger Messages		
21. Checking Automation Flags with INGLIST 203 151. Diagnostic		
22. Checking Triggers with INGLIST 203 152. INGAMS Command Dialog, Sh		283
23. Complete Automation Environment for		
MSCSK1		

Tables

1.	System Automation for z/OS Library	xiii	7.	SA z/OS Message Classes	. 125
2.	Hierarchy of Requests	. 16	8.	Table of Default Subsystem Status Colors and	
3.	Preference Values and Behavior of Members	27		Priorities	. 144
4.	Preference Bonuses	. 28	9.	Mapping SA z/OS Messages to SA z/OS	
5.	Regular Monitoring: Automation Status			Events	. 249
	Determination	. 49	10.	SA z/OS Events and Corresponding Mapped	
6.	Automation Agent to Automation Manager			SA z/OS Messages	. 252
	Status Mapping	. 51	11.	Mapping SA z/OS Alerts to SA z/OS Events	255

Notices

References in this publication to IBM products, programs, or services do not imply that IBM intends to make these available in all countries in which IBM operates. Any reference to an IBM product, program, or service is not intended to state or imply that only IBM product, program, or service may be used. Subject to IBM's valid intellectual property or other legally protectable rights, any functionally equivalent product, program, or service may be used instead of the IBM product, program, or service. The evaluation and verification of operation in conjunction with other products, except those expressly designated by IBM, are the responsibility of the user.

IBM may have patents or pending patent applications covering subject matter in this document. The furnishing of this document does not give 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 USA

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 Deutschland Entwicklung GmbH Department 3248 Schoenaicher Strasse 220 D-71032 Boeblingen Federal Republic of Germany

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

Web Site Disclaimer

Any pointers in this publication to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement. IBM accepts no responsibility for the content or use of non-IBM Web sites specifically mentioned in this publication or accessed through an IBM Web site that is mentioned in this publication.

Programming Interface Information

This publication documents information that is NOT intended to be used as a Programming Interface of System Automation for z/OS.

Trademarks

The following terms are trademarks or service marks of the IBM Corporation in the United States or other countries or both:

CICS DB2 **ESCON IBM IMS** MVS NetView OS/390 PR/SM PS/2 **RACF RMF**

Sysplex Timer Tivoli Tivoli Enterprise Console

VTAM z9 z/OS

z/VM zSeries

The following terms are trademarks of other companies:

• Linux is a registered trademark of Linus Torvalds.

About This Book

This book describes IBM^{\otimes} Tivoli[®] System Automation for z/OS^{\otimes} (SA z/OS) and contains information on how to use SA z/OS to monitor and control your systems.

This document provides an overview of the operator tasks. It points you to ways to manage your systems. For further detail, refer to the help panels or online documentation available on both 3270 panels and workstation windows.

Who Should Use This Book

This book is intended primarily for operators, but may also be useful for others. The information provided is specifically about using SA z/OS and assumes the following knowledge and experience:

- An understanding of z/OS
- · An understanding of basic network concepts and terminology
- Using NetView[®]
- Using the NetView Management Console (NMC)
- · Responding to messages and some troubleshooting

System administrators, programmers and help desk personnel may find the information helpful for installation, maintenance, and investigating and correcting problems. It also helps educate users about the SA z/OS functions.

Where to Find More Information

The System Automation for z/OS Library

The following table shows the information units in the System Automation for z/OS library:

Table 1. System Automation for z/OS Library

Title	Order Number
IBM Tivoli System Automation for z/OS Planning and Installation	SC33-8261
IBM Tivoli System Automation for z/OS Customizing and Programming	SC33-8260
IBM Tivoli System Automation for z/OS Defining Automation Policy	SC33-8262
IBM Tivoli System Automation for z/OS User's Guide	SC33-8263
IBM Tivoli System Automation for z/OS Messages and Codes	SC33-8264
IBM Tivoli System Automation for z/OS Operator's Commands	SC33-8265
IBM Tivoli System Automation for z/OS Programmer's Reference	SC33-8266
IBM Tivoli System Automation for z/OS CICS Automation Programmer's Reference and Operator's Guide	SC33-8267
IBM Tivoli System Automation for z/OS IMS Automation Programmer's Reference and Operator's Guide	SC33-8268
IBM Tivoli System Automation for z/OS TWS Automation Programmer's Reference and Operator's Guide	SC23-8269
IBM Tivoli System Automation for z/OS End-to-End Automation Adapter	SC33-8271

The System Automation for z/OS books are also available on CD-ROM as part of the following collection kit:

IBM Online Library z/OS Software Products Collection (SK3T-4270)

SA z/OS Home Page

For the latest news on SA z/OS, visit the SA z/OS home page at http://www.ibm.com/servers/eserver/zseries/software/sa

Related Product Information

You can find books in related product libraries that may be useful for support of the SA z/OS base program by visiting the z/OS Internet Library at http://www.ibm.com/servers/eserver/zseries/zos/bkserv/

Using LookAt to look up message explanations

LookAt is an online facility that lets you look up explanations for most of the IBM messages you encounter, as well as for some system abends and codes. Using LookAt to find information is faster than a conventional search because in most cases LookAt goes directly to the message explanation.

You can use LookAt from these locations to find IBM message explanations for z/OS elements and features, $z/VM^{\text{@}}$, VSE/ESA^{TM} , and Clusters for AIX[®] and LinuxTM:

- The Internet. You can access IBM message explanations directly from the LookAt Web site at http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/.
- Your z/OS TSO/E host system. You can install code on your z/OS or z/OS.e systems to access IBM message explanations using LookAt from a TSO/E command line (for example: TSO/E prompt, ISPF, or z/OS UNIX® System Services).
- Your Microsoft® Windows® workstation. You can install LookAt directly from the *z/OS Collection* (SK3T-4269) or the *z/OS and Software Products DVD Collection* (SK3T4271) and use it from the resulting Windows graphical user interface (GUI). The command prompt (also known as the DOS > command line) version can still be used from the directory in which you install the Windows version of LookAt.
- Your wireless handheld device. You can use the LookAt Mobile Edition from http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookatm.html with a handheld device that has wireless access and an Internet browser (for example: Internet Explorer for Pocket PCs, Blazer or Eudora for Palm OS, or Opera for Linux handheld devices).

You can obtain code to install LookAt on your host system or Microsoft Windows workstation from:

- A CD-ROM in the *z/OS Collection* (SK3T-4269).
- The *z/OS* and Software Products DVD Collection (SK3T4271).
- The LookAt Web site (click **Download** and then select the platform, release, collection, and location that suit your needs). More information is available in the LOOKAT.ME files available during the download process.

Related Online Information

SA z/OS provides online help for all parts of its operator interfaces. From any terminal display, press PF1 to obtain help for that display.

SA z/OS also provides online help panels to support the tasks of installation and customization.

Part 1. Introduction and Concepts

Chapter 1. Introducing SA z/OS

System Automation for z/OS (SA z/OS) is a NetView-based application designed to provide a single point of control for a full range of systems management functions. SA z/OS plays a key role in supplying high-end automation solutions. SA z/OS functions include monitoring, controlling and automating a large range of system elements spanning both the hardware and software resources of your enterprise.

Overview

SA z/OS is a systems management program with a single point of control. You see a single system image for a full range of essential systems management functions.

Monitor

Monitor your resources to respond before they affect end users:

- Monitor hardware components
- Monitor software products and applications
- · Monitor automated processes
- · Monitor messages and alerts

Control

Take action to control conditions:

- Start and stop your entire enterprise system; initiate hardware and software startup and shutdown sequences
- Manage both remote and local operations and support any zSeries[®] and 390–CMOS processor within a Parallel Sysplex
- Manage several operating systems: z/OS, OS/390[®], MVS[™], VM, VSE, and Linux for zSeries
- Control a coupling facility as a target system with coupling links in a Parallel Sysplex environment
- · React to errors and unscheduled events

Automate

Automate many repetitive and complex tasks:

- Start/shutdown software resources
- Start/shutdown hardware resources
- Control channels and channel paths
- Control availability of I/O devices
- Control switching of I/O device ports
- · Detect and respond to system messages
- Perform initial program load (IPL)
- Perform system power-on reset (POR)
- Build automation policy for your enterprise
- Extend the built-in automation routines by writing your own automation policies

You monitor and control hardware and software resources from a NetView Management Console (NMC) workstation or from a NetView console.

Component Description

System Operations

System operations monitors and controls system operations applications and subsystems such as NetView, SDSF, JES, RMF $^{\text{\tiny TM}}$, TSO, RODM, ACF/VTAM, DB2 $^{\text{\tiny B}}$, CICS $^{\text{\tiny B}}$, IMS $^{\text{\tiny TM}}$, OMEGAMON $^{\text{\tiny B}}$, and TWS.

With system operations, you can automate Parallel Sysplex applications. SA z/OS can automate applications distributed over a sysplex by virtually removing system boundaries for automation through its automation manager/automation agent design. SA z/OS reduces the complexity of managing a Parallel Sysplex through its goal driven automation and its concepts such as grouping and powerful dependency support which enable you to model your configuration. Single systems are also fully supported; the automation scope is then just one system.

Enterprise monitoring is used by SA z/OS to update the NetView Management Console (NMC) resource status information which is stored in the Resource Object Data Manager (RODM).

Processor Operations

Processor operations monitors and controls processor hardware operations. It provides a connection from a focal point processor to a target processor. With NetView on the focal point system, processor operations automates operator and system consoles for monitoring and recovering target processors.

Processor operations allows you to power on and off multiple target processors and reset them, perform IPLs, set the time of day clocks, respond to messages, monitor status, and detect and resolve wait states.

I/O Operations

I/O operations provides a single point of control for managing connectivity in your active I/O configurations. It takes an active role in detecting unusual I/O conditions and lets you view and change paths between a processor and an input/output device, which can involve using dynamic switching—the enterprise systems connection (ESCON®) or fiber channel connection (FICON®) switch.

I/O operations changes paths by letting you control channels, ports, switches, control units, and input/output devices. You can do this through an operator console or API.

Hardware Overview

Figure 1 illustrates a basic hardware configuration.

Figure 1. A Basic Hardware Configuration

It shows a two-processor Parallel Sysplex configuration with systems running on it. One is playing the role of a SA z/OS focal point. For example, the role of the SA z/OS NMC focal point with information about all the systems and applications in the sysplex, running under the control of SA z/OS.

Operators can use a workstation with the SA z/OS NMC client code installed, to work with graphical views of the SA z/OS controlled resources stored on the focal point. The NMC server component receives status changes from the NMC focal point and distributes them to the registered clients to update their dynamic resource views. Sysplex specific facilities, like the coupling facility hardware can be

Hardware Overview

managed and controlled using the NMC's client graphical interface, as well as the 3270 NCCF based SA z/OS operator interfaces.

With the same interfaces, processor operations, another SA z/OS focal point function can be operated. With processor operations it is possible to manage and control the complete processor hardware in a sysplex. Operator tasks such as re-IPLing a sysplex member or activating a changed processor configuration can be accomplished. Processor operations uses the processor hardware infrastructure, consisting of the CPC Support Element (SE), or the Hardware Management Console (HMC) interconnected in a processor hardware LAN, to communicate with the own, other local, or remote located Support Elements of other CPCs. The Support Elements provide the Systems Management Interface OCF (Operations Command Facility) to perform hardware commands like LOAD or SYSTEM RESET to control the hardware and hardware images. SA z/OS processor operations can be customized to use SNA-based NetView connections (NVC), or IP based SNMP for communication. For Parallel Sysplex environments, SA z/OS provides an additional processor hardware interface, the BCP (basic control program) internal interface. This interface is independent from processor operations. It allows processor hardware operation in a sysplex, without requiring external network CUs (control units). From a system in the sysplex, the SE of the own CPC as well as the SEs of the other processors in the sysplex can be accessed.

SA z/OS Resources

The following describes the functions and resources used by SA z/OS and its components.

Focal point processor

In a multisystem environment, the primary (or *issuing*) host processor has SA z/OS installed. You might think of it as SA z/OS's *command center*. This is where you enter commands you want to process. It includes a central processor complex which is a collection of hardware that consists of central storage, one or more central processors, timers, and channels. NetView and SA z/OS are installed on this processor.

Target processor

The processor that is controlled by a focal point processor. It can be a local or remote processor, or a logical partition of a processor. When you send a command from a focal point system, the target is the processor you want the command to affect. The operating system can be z/OS, OS/390, VM, VSE, or a coupling facility. If the operating system is z/OS, SA z/OS should be installed on the target processor for full SA z/OS functionality. If the operating system is VM, or VSE, or if the target processor is a coupling facility, only SA z/OS processor operations functions are available for the target.

OCF-based processor

CMOS-S/390, zSeries operations command facility (OCF) for interacting with human operators or external programs to perform operations management functions on the central processor. Processor operations uses this facility to manage and control the processors.

Parallel Sysplex

A set of z/OS systems communicating and cooperating with each other through certain multisystem hardware components (coupling devices and sysplex timers) and software services (couple data sets). In a Parallel Sysplex, z/OS provides the coupling services that handle the messages, data, and status for the parts of a multisystem application that has its workload spread across two or more of the connected processors. Sysplex timers, coupling facilities, and couple data sets containing policy and states for basic simplex functions are all parts of a sysplex.

An z/OS sysplex can be viewed and managed as a single system image on the NMC workstation.

Logically Partitioned (LPAR) mode

A processor with the PR/SM[™] feature that can be divided into partitions with separate logical system consoles that allocates hardware resources among several logical partitions. (It is called logical because the processor is not physically divided, but divided only by definition.) The partitions are defined, monitored, and activated separately by processor operations.

A processor that does not use logical partitions is in "basic mode".

Images

Processors can operate as single images or partitioned images. A single image allows a multiprocessor system to function as one central processor complex.

A multiprocessor system that functions as two or more independent processors (with separate power, water, and maintenance boundaries) is a physically partitioned configuration image.

Communications links

Paths that connect the focal point system processor to target processors so that commands, messages, and alerts can flow. Two types of communication links can be selected for communication between the focal point and the target processor hardware: SNA based NetView connections (NVC) and IP based SNMP connections.

Communications Task

An SA z/OS user task responsible for all communications with the target processor hardware. Communications tasks receive commands from target control tasks or operator tasks and send them to the hardware. The number of communications tasks to be used is defined using the customization dialog.

OSA

I/O operations can display the open system adapter (OSA) channel logical definition, physical attachment, and status. You can configure an OSA channel on or off.

Hardware Overview

ESCON/FICON Director The enterprise systems connection (ESCON) and fiber channel connection (FICON) Directors (also known as switches or dynamic switches) are hardware electronic switching units with ports that dynamically switch to route data to input/output devices. Each port on the switch is an addressable connection, controlled by I/O operations commands. Two switches (one dynamic and one static) can be linked or chained together to increase the path length.

Ports

On an ESCON/FICON switch, a port is an addressable connection. The switch routes data through the ports to the channel or control unit. Each port can be given a name that can be entered into a switch matrix, and you can use commands to change the switch configuration.

Control units

Control units are hardware units that control input/output operations for one or more devices. You can view information about control units through I/O operations, and can start or stop data going to them by blocking and unblocking ports. For example, if a control unit needs service, you can temporarily block all I/O paths going to it.

Coupling Facilities

A hardware storage element with a high-speed cache, list processor, and locking functions that provides high performance random access to data for one system image or data that is shared among system images in a sysplex. With I/O operations you can see standalone coupling facilities. It handles them as control units with up to eight devices, all defined by the user. With SA z/OS system operations, you can display the status of coupling facilities from a single system's point of view or you can display sysplex-wide status.

Devices

Input/output devices include hardware such as printers, tape drives, direct access storage devices (DASD), displays, or communications controllers. You can access them through multiple processors. You can see information about all devices and control paths to devices. You can vary devices—or groups of devices—online or offline.

Sysplex Timer®

An IBM unit that synchronizes the time-of-day (TOD) clocks in a multiprocessor or in processor sides. External Time Reference (ETR) is the generic name for the IBM Sysplex Timer (9037).

NMC Workstation

A NetView feature running on a personal computer that provides a graphic series of windows controlled by NetView allowing you to monitor the SA z/OS enterprise graphically.

Automation policy

Operations and procedures (or policy) information is kept in files that describe routine repetitive procedures, as well as the resources in your enterprise and their relationships. Automation automatically starts, restarts, monitors, or stops resources. You define the policy using the customization dialog. The resulting files are the system operations control files (automation control file and automation manager configuration file) (see also "Automation Policy" on page 11).

Channels

A channel is a path that transmits signals and data. It can be a standard channel or a special purpose channel such as OSA (open system adapter) or a coupling facility sender or receiver channel. For channels operating in block mode, you can display and change the state of the channels. The types of channels with ESCON/FICON switches supported by I/O operations are shown in the following list:

A channel path that transfers data between a host processor image and an ESCON/FICON control unit. This path from a channel to a device may be point to point or switchable.

CTCThe channel-to-channel (CTC) channel can communicate with a CNC on another host for intersystem communication.

CVC and CBY

A channel operating in converted (CVC) mode transfers data in blocks and a CBY channel path transfers data in bytes. Converted CVC or CBY channel paths can communicate with a parallel control unit. This resembles a point-to-point parallel path and dedicated connection, regardless of whether it passes through a switch.

Parallel

Parallel channels operate in either byte (BY) or block (BL) mode. You can change connectivity to a parallel channel operating in block mode.

CFR/CFS and ISC/ISR

The I/O operations component of SA z/OS can display connectivity data and control connectivity for integrated system channels (ISC) connected to a coupling facility. This includes coupling facility receiver (CFR) channels and coupling facility sender (CFS) channels.

Processors, Systems

The SA z/OS processor operations component monitors the status of target processors (including logical partitions) and target systems. The status is determined based upon messages and alerts from the target hardware that processor operations has received at the focal point system.

Alerts are high-priority events that require operator action. Alerts are issued for situations in the target hardware and target system, and also for situations in the supporting processor operations environment. The following alerts will result in a status change of a resource, which will in turn cause a change in the representation of that resource in the SA z/OS displays, thus alerting you to a potential problem.

- Target hardware problem
- Wait state detected
- Disabled Console Communication Facility (DCCF) message detected
- Console lost
- · Console access lost
- · Communications task failed

System console could not be obtained

For OCF-based processors, processor operations automates support element-generated alerts to update status of resources viewable on SA z/OS panels and graphic displays.

Messages received by processor operations at the focal point system allow processor operations to update the status of a target system as it initializes. You can view the initialization status of a target system using processor operations panels. Examples of some of the initialization statuses which can be seen are: Stage-1 Activate complete, IPL complete, IPL failed, Load failed, Waiting for IEA101A Start Message (z/OS target systems), and Waiting for VM Start Message (VM target systems).

I/O Devices

On a dynamically updated resource display, the status of an I/O device is updated when a message to the operator console or to the z/OS system log is trapped at the target system.

Automation Policy

Resource

Any target system, application, job, or associated hardware capable of being monitored or automated by SA z/OS.

Automation operators

Autotasks or unattended NetView tasks that do not require a terminal or logged-on operator. Automation operators may receive messages and process automation procedures.

(NetView) automation procedures

A sequence of commands, packaged as a NetView command list, a REXX procedure, or a command processor written in a high-level language. An automation procedure performs automation functions and runs under the NetView program. Automation procedures may exploit SA z/OS generic routines.

NetView automation table

A table against which the NetView program compares incoming messages. A match with an entry triggers the specified response.

Command processor

A module designed to perform a specific function. Command processors (which can be written in assembler or a high-level language) are invoked as commands.

Command list (CLIST)

A list of commands and statements written in the NetView command list language or REXX. The list performs specific functions for a user. It may be as simple as a list of commands, or complex and include variable substitution and conditional logic (more like a conventional program). Command lists are typically interpreted rather than compiled.

REXX procedure

A command list written with the Restructured Extended Executor (REXX) which is an interpretive language.

Policy database

The automation definitions (the automation policy) that the automation

Automation Policy

programmer specifies using the customization dialog is stored into the policy database. Also, using some function of the customization dialog, the automation programmer builds the system operations control files (ACF and AMC file) from the policy database. Another file built from the information contained in the policy database is the processor control file. These files derived from the policy database define how SA z/OS applies automation to the resources.

Applications

In SA z/OS, applications refer to z/OS subsystems, started tasks or jobs automated and monitored by SA z/OS. On SNMP-capable processors, "application" may be used to refer to a subsystem or process.

Application groups

Using the SA z/OS customization dialog, you can group applications into application groups. Application groups are linked to a system. Thus you can have SA z/OS automate applications that belong or depend on each other in one unit.

Grouped resource objects

Systems can be organized into groups or subgroups to simplify working with them and displaying them on panels. They can be grouped this way:

System groups can either be *standard* or *sysplex*, but processor operations treats them both the same. Applications can be grouped for being automated as an entity.

Status display facility (SDF)

An SA z/OS facility that provides a 3270-based display of automated systems and resources using assigned status colors. An operator can monitor the status of automated systems and resources by viewing the SDF main panel.

Monitor Resource

Monitor Resources enable you to monitor the performance and health of an application.

Chapter 2. Concepts

This chapter contains information that you need to know while working with SA z/OS. The following topics are discussed:

- "Automation Concepts"
- "Controlling Application Move and Server Management" on page 24
- "SA z/OS Automation Flags" on page 35
- "Statuses Supplied by the Automation Manager" on page 36
- "Statuses Supplied by Automation Agents" on page 41
- "Using SA z/OS for Monitoring" on page 54

Automation Concepts

In SA z/OS, the automation function is split up:

- The observing, reacting and doing parts are located in the NetView address space and are known as the *automation agents*. The automation agents are responsible for:
 - Recovery processing
 - Message processing
 - Active monitoring: they propagate status changes to the automation manager
- Within each sysplex, the coordination, decision making and controlling functions are gathered into a single address space outside of NetView. This address space is called the *automation manager*.

You define the resources that you want to automate with SA z/OS using the customization dialog. Thus the automation manager contains a model of all of the automated resources within the sysplex. The automation agents are the automation manager's eyes and arms. They feed the automation manager with status information and perform the actions that the automation manager tells them to. The automation manager is the brain of automation. It does all of the decision making that involves interaction between one or more resources.

The automation manager provides *sysplex-wide* automation. Its main purpose is to provide one central point of book-keeping of all resources within a sysplex, that is, the automation manager knows about the following:

- Grouping of resources
- Dependencies between resources
- Statuses of resources
- Goals for the resources, that is when which resources are to be made available or unavailable.

According to the available information, the automation manager makes decisions and instructs the corresponding automation agent where the resource is located to put the resource into the desired state.

The automation manager knows several different statuses for each resource:

- The observed status
- · The desired status

Automation Concepts

- The automation status
- The startability status
- The compound status
- · The health status

More detail about these statuses is provided in "Statuses Supplied by the Automation Manager" on page 36.

Decision making is done by the automation manager with the help of *goals*. Goals can be defined either permanently by the automation programmer who creates an automation policy using the customization dialog (see IBM Tivoli System Automation for z/OS Defining Automation Policy), or interactively by operators who issue commands.

In either case, the automation manager is informed about the goals of a certain application or resource, that is, when the resource should be up or down (available or unavailable). Goals also take into account the dependencies of resources as defined via relations in the customization dialog. They also check whether a trigger is defined for a resource that determines whether the availability of a resource depends upon some external events outside SA z/OS automation.

Automation performed by SA z/OS is thus also called *goal driven automation*.

Information about goals is provided to the automation manager in the following ways.

1 OPERATOR

By the operator command INGREQ (see "How Requests Become Goals" on page 20); these requests are labelled with originator OPERATOR(USERID) in the INGVOTE command dialog (see Figure 31 on page 97).

2 AUTOOPS

By the INGREQ command issued from automation procedure (REXX exec, CLIST); these requests are labelled with originator AUTOOPS in the INGVOTE command dialog.

3 E2EMGR

By requests from the end-to-end automation manager. These requests are handled by the SA z/OS end-to-end automation adapter, which maps the requests to SA z/OS commands.

4 EXTERNAL

By TWS Automation; if TWS Automation interfaces with SA z/OS, then TWS will take care of the startup of supporting resources required for applications that are scheduled with TWS; these requests are labelled with originator EXTERNAL in the INGVOTE command dialog.

5 SCHEDULE

There are three different ways that schedules can be used:

Resource override

That is by the operator command INGSCHED with a resource parameter, which will interactively override a service period specifically for the specified resource (see "Resource Override" on page 100). These requests are labelled with the originator SCHEDULE in the INGVOTE command dialog (see Figure 31 on page 97).

Schedule override

That is by the operator command INGSCHED, which can be used to kind of interactively override service periods for all resources that use this service period (see "Schedule Override" on page 100). These requests are labelled with the originator SCHEDULE in the INGVOTE command dialog (see Figure 31 on page 97).

Automation policy

By means of this as defined in the customization dialog. The automation programmer uses service periods for applications or application groups as a comfortable method to let SA z/OS automatically schedule up and down times for these resources. Thus these service periods are also referred to as schedules. These requests are labelled with the originator SCHEDULE in the INGVOTE command dialog.

For most of the methods from the previous list, you can specify one of the following priorities for a goal which is checked in the case of two conflicting goals:

- 1. LOW
- 2. HIGH
- 3. FORCE (not applicable for schedules)

Table 2 on page 16 shows the hierarchy of all possible requests. The strongest goal that you can specify for a resource is interactively to issue an INGREQ command to make a resource unavailable, such as:

INGREQ AGFG2/APL/AOC7 REQ=STOP PRI=FORCE

The weakest goal you can define for a resource is to make it available with low priority via a service period.

A request to make a resource available is in most cases preferred to a request to make the same resource unavailable.

Automation Concepts

Table 2. Hierarchy of Requests

Rank	Priority	Method	Goal
1	FORCE	1 OPERATOR	Unavailable
2	FORCE	1 OPERATOR	Available
3	FORCE	2 AUTOOPS	Unavailable
4	FORCE	2 AUTOOPS	Available
5	FORCE	3 E2EMGR	Unavailable
6	FORCE	3 E2EMGR	Available
7	FORCE	4 EXTERNAL	Unavailable
8	FORCE	4 EXTERNAL	Available
9	HIGH	1 OPERATOR	Available
10	HIGH	1 OPERATOR	Unavailable
11	HIGH	2 AUTOOPS	Available
12	HIGH	2 AUTOOPS	Unavailable
13	HIGH	3 E2EMGR	Available
14	HIGH	3 E2EMGR	Unavailable
15	HIGH	4 EXTERNAL	Available
16	HIGH	4 EXTERNAL	Unavailable
17	HIGH	5 SCHEDULE	Available
18	HIGH	5 SCHEDULE	Unavailable
19	LOW	1 OPERATOR	Available
20	LOW	1 OPERATOR	Unavailable
21	LOW	2 AUTOOPS	Available
22	LOW	2 AUTOOPS	Unavailable
23	LOW	3 E2EMGR	Available
24	LOW	3 E2EMGR	Unavailable
25	LOW	4 EXTERNAL	Available
26	LOW	4 EXTERNAL	Unavailable
27	LOW	5 SCHEDULE	Available
28	LOW	5 SCHEDULE	Unavailable

Note: A more recent request from the same source will however always overwrite an earlier request to the same resource without regard to the earlier request's priority. For example an operator can overwrite a HIGH priority INGREQ request to make a resource available with a later request of only LOW priority to make the same resource unavailable.

Note:

Within the same method, for all priorities except FORCE, the request or goal to make a resource available has a higher priority than to make it unavailable.

However, a FORCE UnAvailable request that is issued by an operator has the highest priority.

This is really the only method to beat SA z/OS's attempts to make a resource available if for any reason you want to have this resource down.

You can easily override your own FORCE Unavailable request for a resource with even a LOW priority request against the same resource. Thus this implementation of priorities ensures high flexibility and a quick reaction in emergency cases.

The automation manager transforms a goal (for example, the request that a certain resource (application) should be up) into an order to the corresponding automation agent where the application should run.

The automation agents therefore execute orders that come from the automation manager. While carrying out the automation, the automation agents also take information from the policy that is defined for the resources which is available in the automation control file on each automation agent. For example, for an order to start a resource that comes from the automation manager, the automation agents retrieve information about the appropriate startup command from the automation control file.

For enterprise monitoring, the automation manager has the task to gather and control information about which resources are available, what is the status of the resources and what status updates are occurring during automation. The SA z/OS topology manager extracts and transfers this information into the enterprise-wide RODM data base from where this information is picked up by the NMC workstation to display user-defined graphical views.

The communication between automation manager and automation agents can be implemented with MQSeries. This allows you to restart of the automation manager on a different system in case the automation manager terminates unexpectedly. This ensures that no requests are lost.

The main commands you can use to retrieve information from the automation manager are:

- INGLIST displays detail information about one or more resources (subsystem, application group, etc.)
- INGINFO displays lots of details for an individual resource or application group
- INGVOTE displays the requests that have been issued and are currently pending for a specified resource
- INGSCHED displays information about the current UP and DOWN service periods for resources

Automation Concepts

With the INGREQ command, you can issue a request to the automation manager, such as the goal for the specified resource should now be available or be changed to unavailable.

Requests that are sent to the automation manager with the INGREQ command are persistent. That is, if the automation manager terminates and is restarted later, it then remembers all requests (goals) that were valid at termination time. The automation manager will then continue to pursue all these goals for the resources. This means that if a resource should run on a certain system, and this system fails and is restarted later, the automation manager will continue to pursue the specified goals across IPL times unless they conflict with the IPL schedule times.

Summary of terminology:

Goal: There are only two goals for a resource: available or unavailable. Note that the success of carrying out a goal is also influenced by the dependencies of resources (defined as relationships in the customization dialog) and by triggers.

Note: If no goal is explicitly specified, then the default goal is: make the resource available.

Request: If an operator specifies a goal interactively using the INGREQ command, this is called a request. According to the two goals for a resource, there are the two requests to achieve these: MakeAvailable and MakeUnavailable.

Order: An order is the result of a specified goal. An operator can specify goals interactively using the INGREQ command, or an automation programmer implicitly defines goals as automation policy by means of service periods.

The automation manager transforms such a goal, for example, the request that a certain resource (application) should be up, into an order to the corresponding automation agent where the application should run.

Vote: Resources can have relationships to other resources. As an example, a dependent resource needs a supporting resource before it can be made available. See IBM Tivoli System Automation for z/OS Defining Automation Policy for information on how to define relationships. If an operator generates a request to start a dependent resource, the automation manager internally generates another request to make the supporting resource available as well. Or, alternatively in an INGREQ command to shutdown a resource, the operator can also request the shutdown of the dependent resources, which internally generates a request on these dependent resources. Such an internally generated request is called a *vote*.

It may happen that votes conflict or compete which each other. Such a scenario is illustrated in "Conflicting Relationships and Requests" on page 21. In such a case, the vote with the highest priority will win. If votes/requests even with the same priority come into conflict, then the requested action decides which request will win: the request to make a resource available is higher than the request to make that resource unavailable. To make a resource unavailable when it has the request to make it available, you must send it a higher priority request or revoke the MakeAvailable request.

Using the INGVOTE command, you will see all currently active requests with their priorities, may they have been generated explicitly by an operator, implicitly because of the automation policy or internally as a consequence of relationships.

One automation manager must exist on each sysplex and one on each standalone system. In a sysplex, you can have one or more secondary automation managers (SAM) for backup purposes. That is, if the system on which the primary automation manager (PAM) runs, abends or if the automation manager itself abends, the first secondary automation manager recognizing this, will become the

Automation Concepts

new PAM and will take over all current requests from the former PAM. The automation agents in the sysplex will not notice the switch from one automation manager to the other.

Note:
No request will be lost.

How Requests Become Goals

A request asks that one specific resource (its *target resource*) should be moved to a specific state (its *goal*). A resource may, for example, be an application that should run on a certain system.

Example:

INGREQ abc REQ=START

specifies that SA z/OS should start the resource called *abc*, that is, SA z/OS should set the desired status of this resource to AVAILABLE on a system.

SA z/OS knows the dependencies for each of the actions that can be taken against the resource through the resource's relationships with its supporting resources. Using these, it propagates the request onto those resources. These internally created requests are called *votes*. Let us have a look at a CICS scenario: It makes sense to start a *Terminal Owning Region* (TOR_1) only after an *Application Owning Region* (AOR_1) is up. So you could define TOR_1 (running on a certain system) in our example to become a dependent resource and AOR_1 to become the supporting resource. So if you request to start TOR_1, SA z/OS would generate a vote to start AOR_1.

Start requests are generally propagated from dependent resources up to supporting resources so that the supporting resource is started before the dependent resource is started. Stop requests are propagated down to dependent resources in order to stop dependent resources first.

How Request Propagation Works

If the request is a higher priority than whatever request the supporting resource currently has, then the new request wins and the supporting resource's goal is changed to comply with the request. The process then repeats itself for the supporting resource to its supporting resources.

Eventually the propagation will stop either if SA z/OS does not encounter another supporting resource or when it encounters higher priority requests. At this point, SA z/OS knows which resources are not in their goal state. For those whose prerequisites for being started or stopped are met, SA z/OS will issue start or stop commands.

Once a resource's goal has been set, SA z/OS will continue trying to achieve that goal. This means that if the resource abends, and its desired status is still AVAILABLE, then SA z/OS will try to restart it. If the goal changes to UNAVAILABLE, SA z/OS will stop the resource. If a resources starts when its goal is UNAVAILABLE, SA z/OS will also stop it.

Conflicting Relationships and Requests

One of the most effective automation capabilities of SA z/OS is the concept of *dependency relationships*. Using the customization dialog, the automation programmer defines relationships and conditions between dependent resources and supporting resources. For information on how to achieve this, refer to *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

In complex environments, it may happen that relationships exist that are opposed in both direction and meaning as illustrated in Figure 2. The following abbreviations are used:

· for dependency relationships

MaWa denotes MAKEAVAILABLE/WhenAvailable

MuWu

denotes MAKEUNAVAILABLE/WhenUnvailable

for statuses

Unav denotes Unvailable

Avail denotes Available

· for requests or votes

Av denotes a request or vote to become available

Un denotes a request or vote to become unavailable

Figure 2. Conflicting Relationships and Requests

In Figure 2, RES1 is in status Unavailable (Unav) and gets the request to become available (which internally creates the corresponding vote).

So the relationship *MAKEAVAILABLE/WhenAvailable* propagates requests to make resources available and the relationship *MAKEUNAVAILABLE/WhenUnavailable* propagates requests to make resources unavailable.

Note: The first part of a dependency relationship always applies to the resource where the arrow starts, and the condition always applies to the resource where the arrow ends.

As requests are internally stored and propagated as votes, in Figure 2, you see two conflicting votes that would be propagated to RES3. From RES1 we have the vote to be available while from RES5 we have the vote to be unavailable. RES3 has received both of these votes, but cannot satisfy them at the same time. You could see the conflicting votes for RES3 by issuing the INGVOTE command against this resource.

Automation Concepts

In cases when two separate streams of propagation meet, the priority of votes/requests is evaluated and used to determine the winning vote. A priority is assigned to a request either by the operator interactively using the INGREQ command or by the automation programmer setting priorities for service periods.

A request to make a resource available wins over a request to make it unavailable with the same priority. This is only valid due to the *propagation* of requests. However, if an operator sends a request to start a resource, and the same or another operator later sends another request to stop this resource, the latter one will win. The difference is, that this is not a propagation of requests.

How the Automation Manager and Automation Agents Cooperate in a Sysplex

As described in "Automation Concepts" on page 13, SA z/OS's automation logic in a sysplex is divided between the automation agents and the automation manager.

For reasons of high availability, SA z/OS also offers the concept of the primary and secondary automation manager (PAM and SAM), where the SAM can take over the work of the PAM without loss of any information or without any requests being processed twice.

In a sysplex, the automation agents communicate with each other using XCF. Automation managers communicate with the automation agents using MQSeries or XCF.

SA z/OS provides two options for establishing communication between the automation manager and the automation agents, using:

- MQSeries queues for both communication and backup
- XCF for communication and a VSAM data set for backup

Figure 3 on page 23 and Figure 4 on page 23 show a typical configuration in a sysplex, showing the communication paths and methods between its members. Automation managers and automation agents communicate via MQSeries using the coupling facility. Automation agents communicate via XCF. XCF is only used at initialization time or to determine if an automation agent leaves or joins the sysplex. For more detailed information on how MQSeries queues are used to perform the communication refer to IBM Tivoli System Automation for z/OS Planning and Installation.

Figure 3. Automation Manager and Automation Agents Cooperation in a Sysplex using XCF

Figure 4. Automation Manager and Automation Agents Cooperation in a Sysplex using MQSeries

Locked Votes and Requests

When the automation manager tells an automation agent to start or stop a resource, internally, it locks the current winning vote on the resource. The automation agent is not generally expected to be able to stop an application from halfway through its start sequence, nor to be able to start an application if it is halfway through its stop sequence. This is why the winning vote is locked—to prevent it from changing and thus causing the automation manager to send the automation agent an order for a contrary action.

Occasionally the request that originated a locked vote will be deleted. In this case the automation manager automatically generates a copy of it—a LOCK request—that then becomes the owner of the remaining locked requests from the original vote. Votes from these requests show up on INGVOTE with a LOCK-prefix.

Once the action has been completed (or has failed) the lock on the winning vote is released, allowing it to be removed and replaced by a vote from the currently active requests. Once all locked votes from a locked request have been unlocked and removed, the locked request is automatically deleted.

I

Automation Concepts

If you use INGREQ and request that it Interrupt any running start processes, it has the effect of forcing the lock on the winning MakeAvailable vote to be released, allowing it to be replaced by your newly added request. If you use this to turn a start into a stop, it is essential that you have configured the subsystem's shutdown commands to be able to correctly shut down the subsystem from whatever state the startup may have left it in.

Controlling Application Move and Server Management

Application move refers to the process of stopping an active set of resources and starting an alternative set in a coordinated fashion.

Server management refers to the starting and stopping of equivalent resources to maintain a desired level of server capacity. Although it will work with any type of resource, it is designed to work with servers that are loosely coupled to the applications using them. Loosely coupled in this sense means that applications using the servers will not be adversely impacted if one instance of the server group is stopped and another one is started.

SA z/OS uses the mechanism of grouping resources as described in *IBM Tivoli System Automation for z/OS Defining Automation Policy* to implement the move mechanism, namely the groups of nature MOVE and SERVER obey all move instructions described later in this section, along with an availability target instruction that specifies, how many members of a group should be available, if not all are required.

Move Functions

The move functions that you can specify against a group are:

- Automatic group management to maintain application availability. This includes the activation of backup/alternate resources in response to resource or system failure.
- Moving resources away from a system en masse, at either a group or subgroup level or a system level.
- Querying and dynamically changing a group's policy to stop one instance of a resource and start another.
- Estimating the impact of those changes before committing them.
- Performing actions resulting from the above changes in a delayed, non-disruptive fashion.
- Returning resources to their normal systems in a delayed, non-disruptive fashion.

The INGGROUP command offers the following methods to apply move functions to a group:

EXCLUDE/AVOID/INCLUDE

This indicates that you want to remove movable members from a system (exclude), prohibit SA z/OS from activating movable members on a system (avoid) or that you wish to undo either of the other two actions (include).

Availability Target (AVTGT)

This specifies the availability target that is to be set for the group. The value is the number of the group members that should be made available

when the group has to be available. You can dynamically overwrite a group's availability target which is statically defined in the automation policy.

Preference (PREF)

This parameter specifies preference values for being available for the members of a group. You can dynamically overwrite the preference values which are statically defined in the automation policy for each member. More information about the preference value is provided in "Controlling Application Move with Preference Values."

Satisfactory Target (SATTGT)

This parameter specifies the number of members in the group that must be active before the automation manager treats the group as being in a satisfactory state. The value must be a positive, decimal number. The parameter will be ignored for groups other than server groups. You can dynamically overwrite a group's satisfactory target, which is statically defined in the automation policy.

Controlling Application Move with Preference Values

Controlling application move and server management is done with preference values. Preference values range from 0 through 3200. They express the importance of each individual member of the group.

Note that only MOVE groups and SERVER groups support preference values. With BASIC groups you cannot specify preferences, because all members need to be available. For MOVE and SERVER groups, the preference defines which of the resource members of the group should preferably run. Remember that a MOVE group is designed for backup solutions. A MOVE group can have many components, but one and only one is supposed to be active. All other components are for backup only. Thus MOVE groups usually contain members of one kind (where one application can replace the others).

SERVER groups are created when only a certain number of their resources need to be available for the application group to be available. The number of desired available resources is controlled by the Availability Target parameter in the customization dialog. You can control with the preference value in the customization dialog which resources you want to be available and which you want to keep as backups.

Note that preference values are statically defined with the automation policy that is defined in the customization dialog for the groups. Using the INGGROUP command, operators can interactively change the preferences of group members. This new preference adjustment replaces the value defined in the customization dialog.

A special threshold preference value is 600. This acts as a divider between resources that are available for normal startup (primary instances) and resources with lower preferences that are only available for startup during recovery situations (backup instances).

Four preference values are maintained by SA z/OS for each member in a group:

- 1. The base preference that is specified in the customization dialog.
- 2. A preference adjustment that is dynamically set via the INGGROUP command.
- 3. Its calculated preference that is the sum of its base preference and its preference adjustment.

4. Its *effective preference* that is the sum of its calculated preference and some modifications that the automation manager applies.

The value of the *effective preference* is visible in the INGGROUP command dialog as shown in Figure 45 on page 113.

The automation manager applies the following modifications to the preference values:

- If the resources observed status is Unknown, SysGone, HardDown or Problem its effective preference is always 0 and the manager will never attempt to start it.
- If the resource requires an excluded system, its effective preference is always 0, because it will not be able to receive requests anyway.
- If the resource requires an avoided system and it is not available, then its effective preference has a maximum value of 100 and it can only be picked in recovery mode (see "Recovery Mode").
- If the resource is Available or WasAvailable, its effective preference is increased by 225.
- If the resource is Starting or Degraded, its effective preference is increased by 220.
- If the resource is selected, its effective preference is increased by a further 25.
- The effective preference is decreased by 400 when the observed status SysGone and the base preference is greater than 1500.

This lets the automation manager calculate an effective preference for each member that reflects both the user's preference and the current state of the member.

Note: If a base preference of 0 has been specified for a resource in a SERVER or MOVE group in the customization dialog, and it is in one of the observed statuses *Available*, *WasAvailable*, *Degraded*, or *Starting* then SA z/OS grants an effective preference of 1250 to this resource.

Recovery Mode

In this context, the concept of the recovery mode is of importance. Recovery mode is entered when a previously available member of the group goes into an unavailable status and the group is unable to find enough members with a *calculated preference* greater than 600 to make the group available. When this happens it enters recovery mode and is allowed to start members with a calculated preference of less than 600.

Initially, when the group is not in recovery mode, only members with a calculated preference of greater than 600 will be started. Once the group is available, it will try to maintain its availability by using only members with a calculated preferences of greater than 600. If it cannot, then it will enter recovery mode and use the lower preference members to bring the group back to availability.

The preference value and recovery mode interact to allow you to specify the behavior of members of the group.

Note: Recovery mode is automatically entered if an EXCLUDE list is used with the INGGROUP command (see also "Move Functions" on page 24).

Available Preference Values

See Table 3 on page 27 for available preference values. Preferences other than those listed are also accepted to define your own fine-tuning.

Note:

The preference values listed in Table 3 are calculated preferences.

Table 3. Preference Values and Behavior of Members

Calculated Preference	Resulting Behavior			
	Values for Primary Resources			
>2600	The resource is always selected regardless of its state. Use this value if the resource must run.			
>2000	The resource is always selected unless the observed status of the resource is SysGone or HardDown. If it is one of these statuses then it is only selected if no other viable member exists. A viable member is a resource that can be started and that is allowed to be started. In principle, the observed status is one of the following: SoftDown, Starting, Degraded, Available or WasAvailable.			
1000	The member is always selected when the group has been started and the system associated to this member comes up. Other resources from the same group with preference 700 are stopped in favor of this member.			
900	The member is always selected when the group has been started and the system associated to this member comes up. Members with preference 500 will be stopped in favor of this group.			
700	The member is always selected when the group has been started and the system associated to this member comes up. Members with preference 300 will be stopped in favor of this group. It is not stopped unless a very high-preference alternative (1000) becomes available. This value is the default. Use it in a MOVE group for the resource that normally runs.			
<600	This value is used as a threshold. A resource with preference 600 and lower will not be started at group startup. Only picked if the group is in recovery mode.			
	Values for Backup Resources			
500	This resource is not selected but will be selected when the group enters recovery mode. Once the problem is over, it will be stopped as soon as a primary member with a calculated preference >750 is available.			
300	This resource is not selected but will be selected when the group enters recovery mode. Once the problem is over, it will be stopped as soon as a primary member with a calculated preference >550 is available.			
100	This resource is not selected but will be selected when the group enters recovery mode. As soon as a preference 500 backup member is available, it will be stopped in favor of the backup member.			
1	A resource with this preference will never be selected by SA z/OS automation; it is always sent an Offline vote. Operators may make such resources available interactively by using the INGGROUP command and giving it a higher preference.			
	Use this value to provide completely manually controlled application availability.			
0	This value indicates that the member is passive and will never have a vote propagated to it. If a member is made passive, then any votes that have been propagated to it will be withdrawn.			

Preference Bonuses

The preference bonuses given in Table 4 are used to enable a greater degree of control of resources that have a high preference value (above 1500).

Table 4. Preference Bonuses

Bonus	Reason
+175	Member has variable selected/group_name set to 1 and has base preference >1000.
+25	Member has variable selected/group_name set to 1 and has base preference ≤1000.
+225	Member is Starting, Degraded, Available, Stopping
-400	Member is SysGone and has base preference >1500

Preference Scenarios

To understand the interactions of the various flavours of preference values and the concept of the recovery mode, the following sections describe some scenarios of how SA z/OS reacts according to the specified and automatically applied preferences.

Backup with Non-Disruptive Restoration: In this scenario you have an application ABC which can run on one of two systems: SYS1 and SYS2. Only one instance of the application should normally be active. The instance on SYS1 is the primary instance (set preference 700), while the instance on SYS2 is the backup instance (set preference 500).

The preferences 700 and 500 mean that the applications will behave as follows:

- 1. If SYS2 is IPLd first, then the application will not be started (preference 500, not in recovery mode).
 - When SYS1 is IPLd, its instance of the application will be started (preference 700, highest startable instance).
- 2. If SYS1 should fail, the instance on SYS2 will be started (preference 500, in recovery mode, highest startable instance).
- 3. When SYS1 is IPLd again, it will not start its instance (preference 700, but active instance with preference 750 (500 + 250 for being available).
- 4. At the end of the service period the instance of SYS2 will be stopped.
- 5. At the start of the next service period, the instance of SYS1 will be started (preference 700, highest startable instance).

Backup with Disruptive Restoration: This scenario is like the above, but you want the application to return to SYS1 as soon as SYS1 is available, even if this causes an additional service interruption. You can use preferences of 700 for SYS1 and 300 for SYS2, or 900 for SYS1 and 500 for SYS2. As these are the only two applications involved, either combination will work (the important thing is that they are more then 250 apart). The example uses the 700 and 300 values.

- 1. If SYS2 is IPLd first, then the application will not be started (preference 300, not in recovery mode).
 - When SYS1 is IPLd, its instance of the application will be started (preference 700, highest startable instance).
- 2. If SYS1 should fail, the instance on SYS2 will be started (preference 300, in recovery mode, highest startable instance).
- 3. When SYS1 is IPLd again, its instance will be started (preference 700, highest startable instance) and the SYS2 instance will be stopped (preference 550

- (300 + 250 for being available), lower than 700). This causes a short service interruption as the application moves back to SYS1.
- 4. At the end of the service period the instance of SYS1 will be stopped.
- 5. At the start of the next service period, the instance of SYS1 will be started (preference 700, highest startable instance).

Figure 5 illustrates the difference of non-disruptive and disruptive restoration between the steps 2 and 3 in each scenario: in the non-disruptive scenario, the application ABC continues to run on SYS2 until the end of the service period for the group, because this resource now has a higher priority of 750 than the resource on SYS1 which would only have priority 700. In the disruptive restoration on the other hand, SYS1 takes over for the rest of the service period after the problem has been fixed.

	Non-Disruptive Restoration			Disruptive Restoration	
Initial	SYS1 700	SYS2 500	SYS1 700	SYS2 300	
1. IPL	SYS1	SYS2	SYS1	SYS2	
	950	500	950	300	
2. SYS1 fails	SYS1	SYS2	SYS	SYS2	
	700	750	-	550	
3. SYS1 IPLd	SYS1	SYS2	SYS1	SYS2	
	700	750	950	300	
End of service period	SYS1	SYS2	SYS1	SYS2	
	700	500	700	300	
5. New service period	SYS1 700	SYS2 500	SYS1 700	SYS2 300	

Figure 5. Non-Disruptive and Disruptive Restoration

Real Hierarchy of Preferences: In this scenario, you have three systems where the application can be run. SYS1 is where you normally run it, SYS2 is a back up and SYS3 is where it can run in extreme emergency only. You would specify preferences as 700, 500 and 100.

- 1. If either SYS2 or SYS3 are IPLd first, their instances will not be started (preferences 500 and 100, not in recovery mode). The operator can, of course, explicitly request one of the instances to be started (which should be done if they want the application to be available and know that SYS1 will not be IPLd for a while).
- 2. When SYS1 comes up its instance will be started (preference 700, highest startable instance).
- 3. If SYS1 fails, the SYS2 instance will be started (preference 500, in recovery mode, highest startable instance).
- 4. If SYS1 were to return at this point, we would be back in the first scenario—non-disruptive backup.
- 5. Instead, let us suppose that SYS2 now fails. This causes the instance on SYS3 to be started (preference 100, in recovery mode, highest startable instance).

- 6. If either of the other two systems came back (let us assume it is SYS2), then its instance will be started (preference 500, in recovery mode, highest preference instance) and the instance on SYS3 will be stopped (preference 350 [100 plus 250 for being available], lower than 500). This would cause an application outage, but would get the application off SYS3.
- 7. If SYS1 then comes back, its instance will not be started—preference 700, lower than 750 (500 + 250 for being available).
- 8. After the next service period stop, we would be back to running the instance on SYS1.

Note: If SYS1 was down at the end of the start of the next service period, then the application would not be restarted. Using preferences of 900, 700, 100 (or 300) would get around this, but also means that the application could be automatically started on SYS2 if it was IPLd before SYS1.

Server Battery with Backups: In this scenario your sysplex consists of four systems (SYS1, SYS2, SYS3 and SYS4). You defined a Sysplex Application Group of nature SERVER with an availability target of 3 that should normally run on systems SYS1, SYS2 and SYS3. A backup resource is defined on SYS4, but it should only be used when one or more of the main servers is unavailable. Preference of 700 should be used for the resources on SYS1, SYS2 and SYS3, while the backup resource on SYS4 should have a preference of 300.

- 1. When all systems are IPLd, the resources on SYS1, SYS2 and SYS3 will be started (preference 700, 3 highest startable resources). The resource on SYS4 will not be started (preference 300, not in recovery mode).
- 2. If either SYS1, SYS2 or SYS3 should fail, then the resource on SYS4 will be started (preference 300, now in recovery mode).
- 3. When the failed system is restored, its resources will be restarted—preference 700, three highest startable resources—and the resource on SYS4 will be stopped—preference 550 (300 + 250 for being available).

Note: Setting a preference of 500 for the resource on SYS4 would cause it remain running when the failed system returned, effectively turning the resource on the returned system into the back up. It is also possible to set the preferences as 700, 700, 700, 690 which will let automation start the resources on which ever systems it needs to make the application available, but to prefer not to use the SYS4 resource if the other three are available (which they may not be at IPL time).

Move Groups and Recovery Mode: In this scenario your sysplex consists of four systems (SYS1, SYS2, SYS3 and SYS4). You defined a Sysplex Application Group of nature MOVE (availability target of 1) that should normally run on system SYS1 (preferences 700, 450, 250, and 1 respectively).

- 1. When all systems are IPLd, the resource on SYS1 will be started (preference 700, highest startable resource). The resources on SYS2, SYS3, and SYS4 will not be started (availability target of 1 and APG not in recovery mode with preferences ≤600).
- 2. If SYS1 should fail then we enter recovery mode, which means that SYS2 and SYS3 become eligible to be started. In this case SYS2 will be chosen (highest eligible preference 450). If however, SYS1 was a planned shutdown (SHUTSYS ALL) then we would not be in recovery mode and neither SYS2 nor SYS3 would be eligible, so the application would not be moved automatically. To move the resource to another system use INGGROUP to raise that system's preference to >600.

3. If SYS2 should fail, as well as SYS1, then the resource will be started on SYS3 without further adjustment (minimum startable preference 250).

Note: SYS4 has not participated in any of these MOVE examples (preference value 1, non-startable instance).

Absolute Manual Control: Member to be activated gets preference 3200, all others get preference 1.

The member with the 3200 preference will be selected. All others will always have a MakeUnavailable vote propagated to them.

This does not change even if the system with the selected member leaves the sysplex.

Move Only After System Failure: Primary member defined preference 2800, backups' preference 500.

As long as the primary is not SYSGONE it will be selected. If the primary is SYSGONE, its preference drops to 2575 (2800 - 400 + 175), allowing an alternative viable member to be selected.

The backups will only be viable if the resource was previously active because of the groups recovery mode.

Move Only If System Down: Primary member defined preference 2800, backups' preference 700.

As long as the primary member is not SYSGONE it will be selected. If the primary member is SYSGONE, its preference drops to 2575 (2800 - 400 + 175), allowing an alternative viable resource to be selected.

The backups are always viable.

Sticky Move Only After System Down: Primary member defined preference 2801, backups' preference 2800.

As long as the primary member is not SYSGONE, it will be selected. If the primary becomes SYSGONE, its preference drops to 2576 (2801 - 400 + 175), allowing one of the backups to be selected. The sticky bonus raises its preference to 2975 (2800 + 175), meaning that even when the primary returns the selected backup system will remain selected.

It will only be deselected if it goes to SYSGONE, in which case the primary will be re-selected if it is available otherwise another backup would be picked.

Move Only After System or Application Failure: Primary member defined with preference 2400, backups' preference 500.

As long as the primary member is not SYSGONE or HARDDOWN it remains selected. If it is HARDDOWN or SYSGONE its preference is still <2600, so a viable alternative can be selected.

The backups are only viable if you are in recovery mode (that is, the member was active when the failure occurred).

Move Only If System Down or Application Failure: Primary member defined with preference 2400, backups' preference 700.

As long as the primary member is not SYSGONE or HARDDOWN it remains selected. If it is HARDDOWN or SYSGONE its preference is still <2600, so a viable alternative can be selected.

Sticky Move If System Down, Move After Application Failure: Primary member defined with preference 2401, backups' preference 2400.

As long as the primary is not SYSGONE or HARDDOWN it remains selected. If it is SYSGONE or HARDDOWN its preference is <2600, so a viable alternative may be chosen.

The sticky bonus raises the preference of the selected member to 2575 (2400 + 175), so it will remain selected until gets to a state of SYSGONE or HARDDOWN, at which point another viable alternative will be selected, with the primary member having preference.

The individual shutdown of the active member will not trigger a move.

Sticky Move Group, Unless Member Stopped: Primary member defined with preference 701, backups' preference 700.

As long as the primary member is startable, it remains selected. If it becomes non-startable, another member is selected and that remains selected as long as it is startable.

Individually stopping the active member will trigger a move. If the members were defined with preferences >1500, the bonus would be 175 points rather than 25 points.

Sticky Move Group, Until Told Otherwise: Primary member defined with preference 3200, backups' with preference 1600.

With base preferences of 3200, you get it picking a member when the sysplex is IPLd and retaining that one until an operator uses INGGROUP to make it pick another one.

Beware of timing problems as the first system with a member to register will probably get it.

Resource Aware Application Move

Before carrying out an application move, the automation manager can now take into account the *workload* on systems. This enables SA z/OS to start members on systems with the highest amount of free capacity and will normally result in better performance of your applications.

Starting members on a system increases its workload and thus the free capacity of that system changes while SA z/OS makes its decisions. When multiple members are affected SA z/OS is able to revise its decisions while it processes start requests. This prevents a system that initially has the most free capacity being flooded with a large workload.

Note: Resource aware application move only takes place if the applications in a system or sysplex have the *same* effective preference values. It also only

considers the *workload* in its decision making; it does not affect any preference values that you have defined for your resources.

This also means that if you have defined *different* preference values for applications in a system or sysplex, resource aware application move will not take place even if it has been enabled.

Overview

Resource aware application move is achieved by the automation manager querying WLM for the capacity data of all systems in a sysplex. Capacity information is returned in SUs. These are hardware-independent numbers that describe the amount of capacity a system can provide or an application uses.

WLM provides the number of SUs used per system. This is divided by the number of resources on the system to give an average. The average number of SUs that a resource uses is known as the *resource weight*.

It should be noted that the resource weight is an estimate. This is because the capacity data that is returned by WLM relates only to those workloads (that is, resources that consume SUs) that are known to SA z/OS. The accuracy of the estimate is however only seriously affected when a system is full.

SA z/OS uses the capacity data and the resource weight to predict how a system's capacity will change before the next update from WLM is received. Whenever an application is started or stopped on a system, the total available free capacity of that system is recalculated. This new value is then used when SA z/OS decides where to start the next application. When an update is received from WLM this replaces the interim value that SA z/OS calculates. Thus the longer the query interval to WLM, the less accurate the free capacity calculation may become. A query interval of 5 minutes is considered to be a reasonable default.

Whenever SA z/OS moves an application, it also moves any dependent or related resources that you may have defined for it.

If members of a MOVE or SERVER group that are to be moved are *also* groups then the decision-making is slightly different:

- 1. If all the group's members are on the *same* system, the automation manager uses the expected free capacity of the system divided by the number of members of the group as the basis to decide which group to move first. This tends to favor groups with fewer members.
- 2. If the group's members are spread over *multiple* systems, then it is not possible to calculate a reasonable capacity value and resource aware application move is not possible.

Example Scenario: Consider the sysplex in Figure 6 on page 34. (Note that the SU values are for illustration only, normally they are 8- or 9-digit numbers.)

|

I

ı

ı

I

| |

I

ı

1

I

I

ı

I

ı

Figure 6. Resource Aware Application Move Example Sysplex

On each system a certain number of resources are members of BASIC groups. There are also 10 MOVE groups, each with one resource, on each system. These MOVE groups use the default preference of 700 for all of their members. Now suppose SYSA crashes. SA z/OS must move each of the 10 resources from the MOVE groups on SYSA to either SYSB or SYSC.

The initial free SU value of SYSB is 380 and of SYSB it is 300. SA z/OS first starts 5 resources, one after the other, on SYSB (see Figure 7). Now there is more free capacity on SYSC, so SA z/OS then starts alternately one of the remaining 5 resources on SYSC and SYSB. Each resource that is started reduces the free expected SUs by the resource weight (17 on SYSB and 15 on SYSC). This results in free SUs of 261 on SYSB and 255 on SYSC. Thus neither system is overloaded.

Figure 7. Resource Aware Application Move

Enabling Resource Aware Application Move

To enable resource aware application move, you must customize the automation manager's PARMLIB member by adding a statement for the WLMQUERYINTERVAL keyword. For example, to have the automation manager query WLM every 5 minutes:

: WLMQUERYINTERVAL=5

You can specify an interval between 0 (zero) and 600 minutes. If you specify 0 this disables WLM querying.

If you omit the WLMQUERYINTERVAL keyword, a default of 0 is used (that is, no querying of WLM is done).

Command Dialog Changes

INGPLEX SYS and DISPSYS have been updated to provide WLM data. See *IBM Tivoli System Automation for z/OS Operator's Commands* and the online help for further details.

SA z/OS Automation Flags

Automation flags are automation policy settings defined in the customization dialog that specify whether certain types of automation are on or off for a resource. For information on how to set automation flags, refer to *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

Automation Agent Flags

If an event occurs that triggers automation, SA z/OS checks the appropriate flag to determine if automation is currently on. If it is, SA z/OS proceeds with the automation actions associated with the flag. For example, if TSO fails and the Restart flag is on for TSO, SA z/OS restarts TSO according to the policy specified in the customization dialog.

There is one flag that controls all the other flags. This is:

Automation

If this flag is set to N (No), no automation is allowed, regardless of how the other flags are set. If this is set to Y (Yes), $SA\ z/OS$ checks each of the other flags to see if they are set to Y or N.

The other flags which apply to each resource are:

Initstart

If this flag is turned on and the SA z/OS automation status for a subsystem is DOWN, SA z/OS can try and start the subsystem when all other conditions necessary for its startup (as defined in your automation policy) are met.

Start If this is on, automation manages and completes the startup process of the subsystem.

Recovery

If this is on, automation takes the specified action for any MVS message that is not associated with the initialization, startup, shutdown, or restart of a subsystem. For example, if this flag is on, automation takes corrective actions in response to messages that indicate shortages of WTO buffers and JES spool space. Automation also invokes offload routines when the following MVS data sets are about to fill up: SYSLOG, LOGREC, SMF, MVS dump.

Shutdown

If this flag is turned on, SA z/OS can process automated shutdown requests for this subsystem. The setting of this flag can be overridden when the shutdown is requested. Also, the flag can be used to control secondary automation that occurs during the shutdown process. Secondary automation covers things such as replying asynchronously to WTORs and issuing commands in response to messages from the subsystem.

Restart

If this flag is turned on and the SA z/OS automation status for a subsystem is RESTART, SA z/OS can try and start the subsystem when all other conditions necessary for its startup (as defined in your automation policy) are met.

When you set an automation flag to Y in the customization dialog, that automation flag is on all the time, unless someone does one of the following:

SA z/OS Automation Flags

• Turns the flag off for a period by scheduling an override in the customization dialog. For example, you could schedule an override that turns initialization and shutdown automation off on Sundays from 12:00 to 16:00, so you can do your system backups.

You can display these scheduled overrides using the DISPSCHD command dialog, as explained in "Displaying Automation Agent Flag Override Settings" on page 107.

- Turns the automation off using the INGAUTO command dialog. These command dialogs are discussed later in the chapter.
- Causes a higher level flag to be turned off, for example the subsystem's Automation flag or the SUBSYSTEM Restart flag.

If a flag is set to N, you cannot schedule an override in the customization dialog to set it on for a particular time. You must use the INGAUTO command dialog.

If a flag is set to E, then an exit is executed to determine whether or not automation is allowed. See *IBM Tivoli System Automation for z/OS Customizing and Programming* for details of flag exits.

The Automation Manager Global Automation Flag

Using the INGLIST or the INGSET command (see *IBM Tivoli System Automation for z/OS Operator's Commands*) you can set an automation flag for the individual resources, which is checked by the automation manager before it sends any order to the automation agent to start or stop the specific resource.

The purpose of this flag is to prevent (if flag is set to NO) or enable (YES) the starting or stopping of resources from the point of view of the automation manager. This can be done for resources that reside on systems that are currently inactive, for example, to prevent the startup of the resource at IPL time of the system.

The Hold Flag

As the default for all resources is to be available, you can use the *hold flag* for resources to prevent their startup at IPL time of the system.

The hold flag is primarily used for the NOSTART reply to the AOF603D WTOR.

You can manipulate the hold flag with the INGLIST or the INGSET command or just view it with INGINFO.

Statuses Supplied by the Automation Manager

The automation manager keeps track of various statuses for each resource:

Observed Status

This indicates the current status of the resource, as reported by the automation agent. See "Observed Status" on page 37.

Automation Status

The automation status of a resource tells the automation manager in which automation status a resource currently resides. If a resource's automation status currently is *idle*, this means that the automation agent does nothing for automation, or conversely, if the automation status is *denied*, this means that automation is currently not allowed, possibly because the automation flag has been set off. See "Automation Status" on page 39.

Statuses Supplied by the Automation Manager

Desired Status

This status reflects the goal of a resource. The automation manager will be continuously trying to place the resource into this status unless the goal is revoked or changed. This status can be either Available or Unavailable.

If it is Available, the automation manager will try and start the resource. If it is *Unavailable*, the automation manager will try and stop the resource. The default is to try and make the resource available. See "Desired Status" on page 40.

Startability Status

This is a calculation as to whether or not it is possible to start the resource if this is requested. It includes the startability of all inactive start dependent resources. This status is mainly used as input for Compound Status calculations and by groups to prevent them from selecting members that cannot be started. See "Startability Status" on page 40.

Compound Status

This status is the composition of the other statuses to give the operator a chance to check from the automation manager if a resource is currently OK concerning the automation. See "Compound Status" on page 40.

Health Status

The health status can be used by the automation manager to make decisions and, if necessary, trigger automation for the application if there is a change in the health state. See "Health Status" on page 41.

The operator can retrieve the status using two commands:

- INGLIST command: provides some main attributes of a resource, for example a resource's different statuses.
- INGINFO command: provides information about a resource from the point of view of the automation manager.

Three of these statuses, the observed status, automation status, and Health status are supplied by the automation agent responsible for running the resource. The desired status is derived through the request propagation mechanism. The startability status is derived through status propagation. The final status, compound, is a summary of all of the other statuses and a number of other values. The compound status is made visible through INGLIST or INGINFO and, eventually, placed into RODM and made visible on the NMC workstation.

Observed Status

This represents the current status of the resource and is provided by the related automation agent.

Possible values are:

Unknown (Assumed unavailable)

The automation manager has no observed status information about the resource. To be on the safe side, the automation manager will assume that the resource is unavailable and will try to make it available if this is the desired status. On the other hand, this assumption allows the automation manager to process shutdown requests for supporting resources which can only be made unavailable if this resource is unavailable.

SysGone (unavailable)

The system on which the resource is defined is no longer a member of the sysplex.

Statuses Supplied by the Automation Manager

SoftDown (unavailable)

The resource is unavailable and automation may restart it.

HardDown (unavailable)

The resource is unavailable and automation will not restart it.

Starting (available)

The automation agent is either in the process of making the resource available or has detected actions from some outside command to make the resource available.

Available

The resource is ready for use.

Degraded (available)

The resource is available but not all required members in the server group are available.

Standby (unavailable)

The resource has a primary/secondary system association defined. The automation agent posts this status to the automation manager when setting the automation agent status to MOVED or FALLBACK.

Note: The automation manager treats STANDBY like a HARDDOWN status except that it is not considered that this indicates an error condition.

Problem (available)

The resource is available but has a serious problem, probably making it unusable.

Stopping (available)

Either the automation agent is in the process of stopping the resource, or it has detected that some outside command is doing so.

WasAvailable (Assumed available)

The automation manager has lost contact with the automation agent responsible for the resource, however the resource was available when contact was lost and the system it is on still appears to be running. The resource will be treated as being available. This is primarily to prevent inappropriate recovery actions from being initiated whenever an SA z/OS NetView is recycled.

Observed Status Transitions

Figure 8. Observed Status Transitions

Automation Status

This indicates the status of the automation for the resource. It is provided by the related automation agent.

Possible values are:

Unknown

No connection with the automation agent.

Idle No orders have been sent; the automation agent is not doing anything. The manager may send the automation agent new orders.

Ordered

Orders have been sent. This status is only posted within the automation manager.

Busy The automation agent is processing the orders, or observing/assisting a start or stop process initiated by some outside command. This status is entered when a resources status becomes Starting or Stopping and the previous Automation Status was Idle or Ordered. This status is changed to Idle if the resource achieves an observed status other than Starting or Stopping. This status may be posted directly by the automation agent.

Denied

The automation agent was not allowed to process the last order it received. This status is changed to Idle if the resource achieves an observed status of HardDown, SoftDown or Available. This status is posted directly by the automation agent.

Problem

The automation agent encountered a problem while processing for the resource. This status is changed to Idle if the resource achieves an observed status of HardDown, SoftDown or Available. This status is posted directly by the automation agent.

Internal

This means that the automation of the resource is being handled internally.

Automation Status Transition

Figure 9. Automations Status Transitions

The automation manager may only send orders to an idle automation agent.

Transition from Idle to Busy occurs when the automation agent detects a third party (such as an operator or ARM) starting or stopping a resource.

Desired Status

You can set the desired status of a resource either:

- · With the INGREQ command
- With a service period
- With a schedule or resource override (INGSCHED)
- Or indirectly through a vote which stems from the request propagation

Possible values are:

Available

The resource should be started (made available).

Unavailable

The resource should be stopped (made unavailable).

Startability Status

The startability status is calculated from the resource's current status, its automation status, its automation and hold flags and the startability of its supporting resources.

Possible values are:

Yes The resource is either startable or already started.

No The resource cannot be started due to a problem with the resource itself.

Inhibited

The resource cannot be started because of either a problem with one of its supporting resources or because automation has been prohibited.

Denied

The resource cannot be started because the automation status of this resource is *Denied*.

Compound Status

This status is a summary of all the statuses of a resource. It considers elements of the four other statuses as well as a number of other values.

Possible values are:

Statuses Supplied by the Automation Manager

Problem

There is a problem with this resource that automation cannot solve. Operator intervention is required.

Denied

The resource is not in its desired state and automation is unable to proceed because either the automation flag has been turned off or the automation manager hold flag for the resource is set to YES.

Inhibited

The resource is not in its desired state and automation is unable to proceed because of a problem with a supporting resource. Operators should try to fix supporting resources with compound status *Problem* and *Denied*.

Awaiting [Automation]

The resource is not in its desired status and SA z/OS is waiting for its supporting resources to reach the appropriate state.

InAuto[mation]

SA z/OS is in the process of starting or stopping the resource.

Degraded

For a group it means that it is partially running, but not at full capacity. For normal resources, it can mean that the resource is Starting or Stopping, or that the application is suffering from a performance or throughput problem (corresponding to automation agent status HALTED).

Satisfactory

The resource's desired and observed statuses are corresponding; no further automation or operator activity is required.

Health Status

With application-specific performance and health monitoring, a separate status shows up to inform you about the application's health.

Possible values are:

Normal

The observed resource is behaving normally.

Warning

The resource's health state has crossed the warning threshold.

Minor The resource's health state has crossed the minor threshold.

Critical

The resource's health state has crossed the critical threshold.

Fatal The resource's health state has crossed the fatal threshold.

Unknown

The health state of the resource is not known.

Statuses Supplied by Automation Agents

There are different types of statuses that may be applied to an application. They are all retrieved on the side of the automation agent. These are:

- "Automation Agent Statuses" on page 42
- "Application Monitor Status" on page 49
- "Automatic Restart Manager Statuses" on page 49

Furthermore, this chapter discusses the following related topics:

- "Mapping the Automation Agent Statuses to the Automation Manager Observed Status" on page 50
- "SA z/OS Processes Involved in Status Determination" on page 52

Automation Agent Statuses

SA z/OS defines different automation agent statuses that it applies to automated resources. The automation agent status of a resource is determined from a combination of its application monitor status, its desired status, recent history, and intended action.

These statuses are used on the automation agents to control the automation. They are translated to observed statuses (see "Mapping the Automation Agent Statuses to the Automation Manager Observed Status" on page 50) and then sent to the automation manager.

On the automation agent you can use the DISPSTAT and DISPINFO commands to see the automation statuses.

The following is a brief description of each automation agent status.

Value	Mean	ing
ABENDING	The application is undergoing a recoverable abnormal end. This status is entered when a TERMINATION message with the ABEND=YES attribute is received. It remains in ABENDING until its final termination message is received. If the application is defined to Automatic Restart Manager it may be posted to EXTSTART when Automatic Restart Manager attempts to recover If the application has not exceeded its critical threshold, SA z/OS posts the application to RESTART and attempts to restart it. If it has exceeded its critical threshold it is put into BROKE status when it has been cleaned up, and SA z/OS does not attempt to start it. If it is slow to leave the system after its FINAL message is received it may go to ZOMBIE status.	
	comm	application is undergoing a normal shutdown by SA z/OS no further shutdown ands are issued. The shutdown may be resumed by using the INGREQ command with a er type.
ACTIVE		oplication is running, but is not yet ready for work. An application can be put into ACTIVE in response to the following conditions:
	(i)	SA z/OS has received an ACTIVE message for the application.
	(ii)	The SA z/OS startup checker has run for the application when its automation status was STARTED. The startup checker found the application monitor status for the application to be ACTIVE.
	(iii)	During routine status checking the application monitor status for the application was found to be ACTIVE when its automation status indicated it should be otherwise.
	(iv)	SA z/OS attempted to start the application, but found that its application monitor status was ACTIVE.
	(v)	SA z/OS found that the Automatic Restart Manager status for the application is STARTING, but has not received any messages concerning the application status.
	(vi)	SA z/OS checked an attempt by Automatic Restart Manager to restart the application and found that its Automatic Restart Manager status is UNREGISTERED, but the application monitor status for the application is ACTIVE.
	startin delay	plication remains in ACTIVE status until its UP message is received. If the application is g or restarting, an SA z/OS monitoring check for the application is done after its start time. If the application is not found it is put into INACTIVE status. If it is found, but is not P , it is put into STARTED2 status.

Value	Meaning		
ASSIST	This is an unusual status. When an application has ASSIST=DISPLAY coded for one or more of its automation flags, SA z/OS puts the application into ASSIST status whenever it wants to issue a command that is controlled by that automation flag. ASSIST indicates that SA z/OS is ready to take an action which will affect an application, but that you must approve the action before it occurs. An application can enter ASSIST status when SA z/OS is going to start it, stop it, or perform secondary automation for it.		
	When an application is in ASSIST status you can access an ASSIST panel using SDF. This panel is used to tell SA $$ z/OS to issue the command where it should be issued, to issue the command on your account, or to ignore the command. The regular monitor ignores applications that are in ASSIST status, and most command dialogs will not process them.		
	To get an application out of ASSIST status you must respond to all the ASSIST panels that are present in SDF for the application. If the commands are issued in the correct place, the application should come up. You can use the DISPASST command dialog to see assist settings, and the SETASST command dialog to change them dynamically.		
AUTODOWN	The application is shut down. SA z/OS may restart it to comply with an operator request. If the shutdown specified that the application was to be restarted, it is put into RESTART status when the shutdown is complete.		
	(i) SA z/OS has shut the application down at the request of an operator.		
	(ii) When SA z/OS initialized, the operator replied NOSTART to the AOF603D WTOR. Any applications which would have been put into the DOWN status during initial status determination have instead been put into the AUTODOWN automation status.		
	You can use the SETSTATE command to change the application status to either RESTART or CTLDOWN.		
	SA z/OS may attempt to restart an application in AUTODOWN status when SA z/OS is reloaded, or when an operator requests SA z/OS to start one of the application descendents. In both cases, the application goes to RESTART status.		
AUTOTERM	SA z/OS is in the process of shutting the application down. The shutdown is in response to a INGREQ REQ=STOP command. This status persists until SA z/OS is sure that the application has been cleaned up.		
	Many things may happen to an application that is being shut down. If the shutdown is successful, the application is placed in either AUTODOWN or CTLDOWN status. If the shutdown specified that the application should be restarted it goes through AUTODOWN to RESTART status.		
	If the application abnormally ends while it is being shutdown it may go into either ABENDING or BREAKING. A normal shutdown will stop processing an application that abends, but other shutdowns will continue. If the shutdown runs out of commands to issue, the application is placed into STUCK status. If it has problems shutting down, the application may be placed into ZOMBIE status.		
BREAKING	The application is undergoing a nonrecoverable abend; that is, it has received a termination message specifying BREAK=YES. If the application is undergoing a normal shutdown by SA z/OS no further shutdown commands are issued. The shutdown may be resumed by using the INGREQ REQ=STOP command. This status persists until SA z/OS receives its final termination message and is sure that the application has been cleaned up. If the termination experiences difficulties, the application may be posted to ZOMBIE status.		

Value	Meaning
BROKEN	The application has suffered a nonrecoverable abend. SA z/OS will not restart it. An application can be put into BROKEN status in response to the following conditions:
	(i) The application has suffered a nonrecoverable abend, indicated by the reception of a TERMINATION message with the BREAK=YES attribute.
	(ii) The application has suffered sufficient recoverable abends to exceed its critical threshold.
	(iii) The application has suffered a prestart or startup failure.
	This status is preserved across a recycle of SA z/OS or a re-IPL of the processor, unless the application has its Start on IPL/RECYCLE Option set to YES.
CTLDOWN	The application is shut down and SA z/OS is not allowed to restart it.
	(i) An operator asked SA z/OS to shut the application down and not to restart it until authorized to do so by an operator.
	(ii) An operator used a SETSTATE command to tell SA z/OS that an application should not be restarted until an operator authorizes SA z/OS to do so.
	(iii) SA z/OS was recycled, the application monitor status is INACTIVE, and its Start on RECYCLE Option is NO.
	(iv) SA z/OS was started for the first time, the application monitor status is INACTIVE and its Start on IPL Option is NO.
	(v) SA z/OS was recycled while the application was in a CTLDOWN status. If the AOFCTLOPT advanced automation option is set then the application status remains CTLDOWN regardless of all other settings, parameters, and options, providing its application monitor status remains INACTIVE.
	You can use the SETSTATE command to change an application status from CTLDOWN to RESTART or AUTODOWN, in which case SA z/OS will attempt to restart it.
DOWN	The application has not been started during the lifetime of this SA z/OS.
	The DOWN status is set only during initial status determination and is possible only if the application monitor status is INACTIVE. The automation status of the application when SA z/OS was last shut down on this system is used in the following manner to determine if it is to be placed into the DOWN status.
	(i) The previous automation status was not one of STOPPED, CTLDOWN or BROKEN.
	(ii) The START on IPL option for the application is YES and this is the first time that SA z/OS has been started since MVS was last IPLed. If the previous automation status was CTLDOWN and the AOFCTLOPT advanced automation option is set then the automation status remains as CTLDOWN.
	(iii) The START on RECYCLE option for the application is YES and this is not the first time that SA z/OS has been started since MVS was last IPLed. If the previous automation status was CTLDOWN and the AOFCTLOPT advanced automation option is set, then the automation status remains as CTLDOWN.
	(iv) The application does not have a Start on IPL Option of NO. If it does, its status is set to CTLDOWN.
	(v) The application does not have a Start on RECYCLE Option of NO. If it does, its status is set to CTLDOWN.
ENDED	This status is used for transient applications only, and indicates that the job for the application has finished and left the system without any errors. Any start-dependent resources for the application will be started as though it were a normal z/OS subsystem that was UP.
	If the transient application can be rerun, you can use the SETSTATE command to restart it. If the transient application cannot be rerun, it will remain in ENDED status.

Value	Meaning
ENDING	A transient application is in the process of terminating. A transient application goes to ENDING status when a termination message is received for it, and it is not being shut down by SA z/OS. This status shows that the application is terminating, but that this is expected. A transient application may also go to ENDING if an operator is shutting it down outside SA z/OS control, or if it has abnormally ended, but the abend messages are being treated as normal termination messages.
	The application remains in ENDING status until either:
	• an abend message is received, which will put it into either ABENDING or BREAKING status. If the application abends then either SA z/OS or Automatic Restart Manager can restart it.
	• the application final termination message is received, at which point the RESTARTOPT for the application is checked. If it is ALWAYS then the application is put into RESTART status and SA z/OS will attempt to restart it. If it is anything else, the application goes to ENDED status. It is assumed that if a transient application ends normally then it will deregister from Automatic Restart Manager. If it is slow to clear the system after its FINAL message is received it may go to ZOMBIE status.
	If an ACTIVE or UP message is received for the application, its automation status is changed to either ACTIVE or UP, as appropriate.
EXTSTART	SA z/OS has determined that the application is being started or restarted by an agent external to SA z/OS. In situations where SA z/OS is able to identify the external agent (such as Automatic Restart Manager), it takes appropriate steps to monitor that agent's actions and, if necessary, step in to assist it. An application can be put into EXTSTART status in response to the following conditions:
	(i) SA z/OS is unable to identify the external agent.
	(ii) Automatic Restart Manager is in the process of restarting the application.
FALLBACK	The application is not running on the primary system where it should run, but this status has been encountered for this application on one of its secondary systems. It should be active on another system. If the other system fails, the application can fall back to this system, where it could possibly be restarted. However, SA z/OS, will not perform the restart on the fallback system, but this may be done by an operator request. This is implemented to leave the decision of restarting the application on the fallback system to the operator.
	An application can be put into FALLBACK status in response to the following conditions:
	(i) It is defined with a secondary association on this system.
	(ii) An operator has used the SETSTATE command to put the application into the MOVED status. If this is one of the secondary systems for the application it will go to FALLBACK instead.
HALFDOWN	SA z/OS was in the process of shutting the application down, but the stop request was canceled while it was in progress. The application shutdown did not complete (for example, ASCBs may still be active). You may sometimes find that some, but not all, of the shutdown commands have been issued. To recover an application from HALFDOWN status you must determine where it is in its shutdown process and complete the shutdown manually. Applications go into HALFDOWN only when you cancel a stop request. Alternatively, you can use SETSTATE to put the application back into UP or RUNNING status.

| | |

Value	Meanii	ng
STARTED		mmands to start the application have been issued, but it has yet to start running. An tion can be put into STARTED status in response to the following conditions:
	(i)	SA z/OS has issued, or will soon issue, the commands.
	(ii)	When SA $$ z/OS attempted to start the application it found that the application monitor status for the application was STARTING.
	(iii)	During initial status determination, SA $$ z/OS found that the application monitor status for the application was STARTING.
	(iv)	SA z/OS checked an attempt by Automatic Restart Manager to restart the application and found that its Automatic Restart Manager status is UNREGISTERED, but the application monitor status for the application is STARTING.
	comma	nat the relevant automation flag, Initstart or Restart, must be on. The application startup ands as defined in the automation control file are issued after the application is placed in ING status.
	After tl	blication remains in STARTING status until either its ACTIVE or its UP message arrives. The application start delay time, an SA z/OS monitoring check is issued for it. If it is not it is put into INACTIVE status. If it is found, but is not yet UP, it is put into ACTIVE
STARTED2		plication has become active, but has not indicated that it is ready to accept work within its elay . An application can be put into STARTED2 status in response to the following ons:
	(i)	The startup checker found that the application monitor status was still STARTING.
	(ii)	The startup checker was called for an application whose automation status was ACTIVE.
	(iii)	SA z/OS found the Automatic Restart Manager status for the application to be AVAILABLE-TO.
	(iv)	SA z/OS checked an attempt by Automatic Restart Manager to restart the application and found that its Automatic Restart Manager status is one of AVAILABLE-TO, RESTARTING or RECOVERING.
	(v)	SA z/OS checked an attempt by Automatic Restart Manager to restart the application and could not find a better status to put it into. Its application monitor status is ACTIVE. This covers situations where the restart checker is unable to determine the Automatic Restart Manager status for the application, or its status is FAILED.
		olication remains in STARTED2 status until either its UP message arrives or an operator e SETSTATE command to change the application status to UP/RUNNING.
STOPPED	not per is prese	plication has been shut down by an external agent, such as an operator cancel. SA z/OS is mitted to restart it and will not allow Automatic Restart Manager to restart it. This status erved across a recycle of SA z/OS or a re-IPL of the processor unless the application has t on IPL/RECYCLE Option set to YES.
		olication remains in STOPPED status until an operator uses the SETSTATE command to its status to either RESTART or CTLDOWN.
		plication may also leave STOPPED status if it is restarted outside the control of SA z /OS. case, it goes to either the ACTIVE or the UP status, depending on which message is d.

Value	Meaning			
STOPPING	The application is being shut down by an external agent. This status is entered when a TERMINATION message is received while SA z/OS is not in the process of shutting the application down. It may also indicate that the application is abending, but the abend messages issued are being treated as normal termination messages by automation.			
	An application that is STOPPING remains in that status until either an abend message is received which puts it into ABENDING or BREAKING status, or the final termination message for the application is received, at which point the application RESTART option is checked. If RESTART is ALWAYS, the application is put into RESTART status and SA z/OS attempts to restart it. Otherwise, the application goes to STOPPED status. If it is slow to clear the system after the final message is received, it may be placed into ZOMBIE status.			
	If an ACTIVE or UP message is received for the application, its automation status is changed to either ACTIVE or UP, as appropriate.			
	Automatic Restart Manager interaction with this status depends on a number of factors. If the application is deregistered then there is no interaction. If the application is registered then Automatic Restart Manager will attempt to restart it. If the application goes to STOPPED status before the SA z/OS or Automatic Restart Manager exit is invoked then SA z/OS will tell Automatic Restart Manager not to restart the application. If it does not, then SA z/OS will tell Automatic Restart Manager that it can restart the application.			
STUCK	An application can get STUCK when it is being shut down. This is because SA z/OS has run out of NORM, IMMED, or FORCE shutdown commands.			
UP	The application has finished initializing and is ready for work. An application can be put into UP status in response to the following conditions:			
	(i) SA z/OS has received an UP message for the application.			
	(ii) An operator has used the SETSTATE command to change the application automation status. In this case, SA z/OS assumes that the operator has ensured that the application is actually UP.			
	(iii) During initial status determination the application monitor status was found to be ACTIVE.			
	(iv) SA z/OS found the Automatic Restart Manager status for the application to be AVAILABLE.			
	There are a number of ways for an application to leave the UP status:			
	If it is shutdown with the INGREQ REQ=STOP command, it goes to AUTOTERM status			
	If it is shutdown outside SA z/OS, it goes to STOPPING status			
	If it abends, it might go to STOPPING, ABENDING or BREAKING status			
	If it has problems, it may go to HALTED status			
	If the regular monitor cannot find it, it will go to INACTIVE status			
	 If the application abends, SA z/OS does not pick up the abend messages, and Automatic Restart Manager detects that the address space has ended, the application may go to EXTSTART. 			

Value	Meaning
ZOMBIE	When an application is leaving the system it can get into ZOMBIE status. This indicates that the final termination message for the application has been received but that SA z/OS monitoring in TERMMSG still finds the application. The application is put into ZOMBIE status if this situation persists for more than twice the application termination delay time.
	 There are three ways in which an application can get into ZOMBIE status: If MVS is slow in clearing the application and the termination delay time is short. If there are two jobs with the same name in the system, one of which is the application. When either of them terminates and SA z/OS does not know the address space id of the application or does not get the address space id with the termination message, SA z/OS assumes that the application has stopped, but SA z/OS monitoring will find the other job. To change the status to UP, either manually shut down the other job, or use the SETSTATE command to change the application status back to UP. The job may have become stuck in the system after issuing its final message. From ZOMBIE status, if the application suffers an unrecoverable abend it will go into BREAKING status. Note: The START ON IPL and START ON RECYCLE options of the customization dialog may override these resource statuses at SA z/OS IPL or RECYCLE, resulting in SA z/OS starting the
	subsystem. If either START ON IPL or START ON RECYCLE are set to NO , the application is placed in CTLDOWN status.

Application Monitor Status

SA z/OS determines the application monitor status of an application by running a routine that you specified in the customization dialog. You can specify the routine for an individual application, and you can specify a default application monitor routine for applications on an entire system. For further information on application monitor routines, refer to *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

Table 5. Regular Monitoring: Automation Status Determination

Application Monitor Status	Automation Status Change
ACTIVE	The application automation status is changed to ACTIVE.
STARTING	The application automation status is changed to STARTED and a startup checker is scheduled for it.
INACTIVE	If the application is defined with a RESTART option of ALWAYS, the automation status is changed to RESTART and the restart process is invoked. If its RESTART Option is not ALWAYS, its automation status is changed to INACTIVE.

Automatic Restart Manager Statuses

The z/OS Automatic Restart Manager statuses are determined by SA z/OS and are used to help determine automation statuses. These statuses are included here as background information so that you can better understand the SA z/OS automation statuses. They are a superset of the statuses that Automatic Restart Manager uses, the added statuses being ELSEWHERE and UNREGISTERED. Possible values for the Automatic Restart Manager status are:

Value	Meaning
	The element name is registered with Automatic Restart Manager, the job is running on this system and the Automatic Restart Manager status for it is AVAILABLE.

Value	Meaning		
AVAILABLE-TO	The element name is registered with Automatic Restart Manager and the job is running on this system. The job has been restarted by Automatic Restart Manager, has issued its IXCARM REGISTER call, but did not issue its IXCARM READY call within the ready timeout defined to z/OS for it.		
STARTING	The element name is registered to Automatic Restart Manager and the job is running on this system. The job was started by an agent external to MVS, has issued its IXCARM REGISTER call, but has not yet issued its IXCARM READY call. Unlike the RECOVERING status, this status does not time out to the AVAILABLE-TO status.		
RECOVERING	The element name is registered to Automatic Restart Manager and the job is running on this system. Automatic Restart Manager has issued the restart command for the application, it has issued its IXCARM REGISTER call, but has not yet issued its IXCARM READY call. It if takes too long to do this, it is placed in the AVAILABLE-TO status.		
FAILED	The element name is registered with Automatic Restart Manager, the job has failed, but was last active on this system. It is unknown at this point if Automatic Restart Manager will attempt to restart the job. SA z/OS will continue to report an elements status as FAILED until MVS either deregisters it, or is committed to restarting it. MVS query commands issued during this time will probably return a RESTARTING status, however MVS Automatic Restart Manager is still consulting its policies and exits to determine whether or not it should restart the element.		
RESTARTING	The element name is registered with Automatic Restart Manager, the job has failed and Automatic Restart Manager is attempting to restart it. This status is entered very early in the restart process, before Automatic Restart Manager is committed to restarting the element. SA z/OS continues to report the status as FAILED until Automatic Restart Manager <i>is</i> committed to issuing the restart commands. This means that MVS query commands may report a status of RESTARTING while SA z/OS reports a status of FAILED. The RESTARTING status is exited when the job issues its IXCARM REGISTER call. If it takes too long to do this, its element name is deregistered.		
ELSEWHERE	The element name is registered with Automatic Restart Manager, but is currently active on a different system. Unless that system fails, Automatic Restart Manager will not move the application to this system.		
UNREGISTERED	The element name is not, currently, registered with Automatic Restart Manager. This may mean that the application has never been active within the sysplex, or it may mean that it failed and Automatic Restart Manager could not recover it. If the SA z/OS routine to determine an Automatic Restart Manager status finds that Automatic Restart Manager recovery is inactive, the UNREGISTERED Automatic Restart Manager status is returned for all enquiries. This means that SA z/OS effectively ignores Automatic Restart Manager.		

Mapping the Automation Agent Statuses to the Automation Manager Observed Status

Table 6 on page 51 shows how the current resource statuses retrieved by the related automation agents are mapped to the observed status used by the automation manager:

Table 6. Automation Agent to Automation Manager Status Mapping

Automation Agent	Observed	Automation	Notes
DOWN	SoftDown	Idle	The automation agent is ready to perform an initial start of the resource.
RESTART	SoftDown	Idle	The automation agent is ready to perform a startup of the resource.
STARTED	Starting	Busy	The automation agent has issued the start commands for the resource.
EXTSTART	Starting	Busy	This means that the automation agent has detected that an external agency (probably ARM) is in the process of starting the resource.
ACTIVE	Starting	Busy	The automation agent has received some indication that the start is successful, although it is not yet complete.
STARTED2	Problem	Problem	Although the resource is still active, it does not appear to have started properly within the time period that the automation agent expected it to start within.
UP	Available	Idle	The resource has entered a stable state and is available for usage.
HALTED	Degraded	Busy	The resource has encountered a problem, but is still active. The automation agent may be attempting to return it to an UP state.
RUNNING	Starting	Busy	The resource is a transient subsystem that is currently executing.
ENDING	Starting	Busy	The resource is a transient subsystems that is terminating.
AUTOTERM	Stopping	Busy	The automation agent is in the process of stopping the resource.
STOPPING	Stopping	Busy	The automation agent has detected that the application is terminating normally outside of its control.
ABENDING	Stopping	Busy	The automation agent has determined that the application is terminating abnormally but can be recovered.
BREAKING	Stopping	Busy	The automation agent has determined that the resource is terminating abnormally in a nonrecoverable fashion.
ENDED	Available	Idle	The resource is a transient subsystem that has completed successfully.
AUTODOWN	SoftDown	Idle	The resource is down and may be restarted as needed by automation.
CTLDOWN	HardDown	Idle	The resource is down and may not be restarted by automation.
STOPPED	HardDown	Idle	The automation agent has determined that the resource has been stopped normally outside the control of automation and its policy indicates that an automated restart is not allowed.

Table 6. Automation Agent to Automation Manager Status Mapping (continued)

Automation Agent	Observed	Automation	Notes
BROKEN	HardDown	Idle	The automation agent has determined that the application has failed in a nonrecoverable fashion.
INACTIVE	SoftDown	Idle	The automation agent has found the resource to be 'missing'. It may be restarted by automation.
HALFDOWN	Degraded	Problem	A shutdown for the resource by the automation agent was cancelled at the users request. Although the resource is still active, its status is indeterminate.
STUCK	Stopping	Problem	While trying to stop or start the resource, the automation agent ran out of instructions.
ASSIST	-	_	Not posted.
ZOMBIE	Problem	Problem	The automation agent believes that the resource should be inactive, but it is not.
MOVED	Standby	Idle	The automation agent has determined that the resource is active elsewhere within the sysplex. The manager may reactivate it on this system.
FALLBACK	Standby	Idle	The resource is a backup for a resource which normally runs on a different system within the sysplex. The manager may start it if it needs to.

SA z/OS Processes Involved in Status Determination

This section describes a number of SA z/OS processes that are involved in determining the various statuses of resources. A resource's status is determined by the automation agent and reported to the automation manager.

Initial Status Determination

This process occurs at the end of SA z/OS initialization and after a configuration refresh. It attempts to determine a suitable automation status for each application that is defined to SA z/OS.

Subsystem Startup

This process is invoked whenever SA z/OS is about to start an application. It checks that conditions are right for the application to be started and that SA z/OS is allowed to start the application. If appropriate, the subsystem startup process then issues the commands to start the application and changes the application automation status to STARTED.

Startup Checker

This process is run for each application after SA z/OS has issued the startup commands, after the amount of time specified by the Start Timeout defined for the application. It changes the automation status from STARTED to STARTED2 if the application fails to start within its expected start delay.

Regular Monitoring

This process runs at an interval defined by the automation programmer in

the customization dialog. Normally the time interval is between 30 minutes and 12 hours. The purpose of regular monitoring is to carry out a reality check to ensure that the current SA z/OS automation status for an application is consistent with the current application status as determined by the application monitor routine.

To help determine consistency, SA z/OS statuses are divided into four groups:

UP STATUSES

These statuses mean that the application monitor status should be ACTIVE. They include UP, RUNNING, ACTIVE, and HALTED.

DOWN STATUSES

These statuses indicate that the application monitor status should be INACTIVE. They include DOWN, RESTART, INACTIVE, AUTODOWN, CTLDOWN, BROKEN, STOPPED, ENDED, FALLBACK, and MOVED.

STARTING STATUSES

These statuses indicate that the application monitor status may be STARTING or ACTIVE. They include STARTED, STARTED2, and EXTSTART.

TRANSITIONAL STATUSES

These statuses are either a part of the shutdown process, or indicate that the application may or may not be present in the machine. ALL application monitor statuses are possible with any transitional status. They include AUTOTERM, STUCK, ZOMBIE, BREAKING, ABENDING, HALFDOWN, STOPPING, ENDING, and ASSIST.

If regular monitoring finds a status mismatch, it changes the application automation status according to Table 5 on page 49.

It should be noted that several other routines have similar status mismatch detection capabilities built in.

Secondary Monitor

This is invoked, after a small delay, from the application monitor routine. This process performs a recheck for a specific application that the application monitor routine found to be in an unusual (generally a transient) state. It is responsible for making some of the transitions outlined under the Routine Monitor process.

Shutdown

This process is normally invoked by an operator to shut down one or more applications. The shutdown process is responsible for the sequencing of the various shutdown commands. Depending on the parameters it is invoked with, the application that is shut down may be put into an AUTODOWN or CTLDOWN automation status, or it may be restarted.

Resynchronization Process (Environmental Analysis Process)

It may be invoked manually by an operator using the RESYNC command. This process assesses the current status of the various parts of the z/OS system that SA z/OS automates. It issues display commands to obtain information on WTORs and sysplex resources. It also invokes the Initial Status Determination process. When it runs, all previous status information is discarded.

Using SA z/OS for Monitoring

As an operator, you can monitor and display information about the resources using two types of interfaces:

- The NMC workstation provides monitoring capability for system operations and processor operations.
- The SA z/OS 3270-type interface provides monitoring capability for:
 - Processor operations
 - System operations via Status Display Facility (SDF), displaying status information (INGLIST) and detailed resource information (INGINFO and DISPINFO for the automation agent view)

You can also monitor messages and alerts. More information about this topic is given in "How to Monitor Alerts on a NetView Console" on page 142.

If SA z/OS has been configured properly, status mismatches between the actual and the monitored status should not occur. In the customization dialog, the automation programmer can specify a monitoring interval for every resource individually. If such an individual interval is not defined for a resource, then every half hour (which is the default, but the interval is user specifiable) SA z/OS will run a monitor routine to check the resources' status as known to SA z/OS versus its actual status. If the result indicates an error, its automation status will be updated.

In the customization dialog, the automation programmer can define either an individual monitor routine per application or a default monitor routine for a system that will monitor all applications running on that system. You can manually invoke an application's related monitor routine through the MONITOR command. You can use a wildcard for the applications (subsystems) that you want to be monitored, for example, use *abc* for all subsystems containing the string 'abc' in their names.

Resynchronization

If you believe that a lot of the status information provided by SA z/OS is badly out of sync with reality, you can request that SA z/OS reruns its complete subsystem resynchronization process.

This is achieved with the RESYNC command, but it should be used with care. The resynchronization can take a few minutes and during this time a lot of $SA\ z/OS's$ commands are not available.

Chapter 3. Starting and Stopping SA z/OS

This chapter contains the following sections:

- "Starting, Stopping, and Maintaining the Automation Manager"
- "Starting and Stopping I/O Operations" on page 59
- "Starting NetView (System Operations)" on page 59
- "Starting and Stopping Processor Operations" on page 60

Starting, Stopping, and Maintaining the Automation Manager

Normally, user interaction with the automation manager is limited to using INGXXXX commands to , for example, send the automation manager requests to start or stop resources. In special cases, however, there may be a need to interact with the automation manager during the initial start process and when it is necessary to stop an automation manager instance.

Starting the Automation Manager—START (S)

The automation manager runs in a z/OS address space of its own. Normally, you would add this start command to the COMMNDxx PARMLIB member so that the automation manager is automatically started at IPL time as described in *IBM Tivoli System Automation for z/OS Planning and Installation*. Alternatively, it may be started by an MVS start command that calls a module that initializes the automation manager.

In certain cases, you can also use the START (S) command.

Because the automation manager runs as a started task, the start command format may be modified by the installation. However a sample procedure is provided and can be used in most installations without modification. In addition to the various data sets identified by this procedure, there are several parameter values that may be specified. None of these parameters are required due to default values and/or additional sources of the information that are provided. You can find a sample startup procedure called INGEAMSA in the SINGSAMP sample library, see also *IBM Tivoli System Automation for z/OS Planning and Installation*.

In most cases, the parameters specified via the start command, if provided, override information obtained from the automation manager's PARMLIB member or other default value. The only exception to this is that START=HOT will be ignored when another automation manager instance has claimed primary mode.

Starting, Stopping and Maintaining the Automation Manager

Note:

Do not start two instances of the automation manager with the same job name on the same system. They would come up as the primary and secondary automation manager. However, if you issue a stop command with the same job name, it would be accepted by both instances.

Also you cannot start more than nine instances of an automation manager per z/OS system within the sysplex or per single system.

To allow your installation to specify a preference as to which automation manager instance should assume PAM responsibility at sysplex IPL, each automation manager enters a DELAY state. The duration of this state is set with the DELAY parameter of the automation manager initialization member of the PARMLIB (see also the description of the HASPRM00 sample member in *IBM Tivoli System Automation for z/OS Planning and Installation*). This allows other instances with a lower delay value to assume PAM mode if started within the difference (in seconds) between the respective delay values. This makes sense when you would prefer that the primary automation manager runs on a special powerful processor.

Stopping the Automation Manager—STOP (P)

To allow an automation manager to be stopped or otherwise influenced by an operator, the automation manager "listens" for MVS MODIFY and STOP commands (see also "Making an Automation Manager the Primary One.") When an MVS STOP (P *jobname*) command is received, the automation manager will be terminated. If the automation manager was the primary one, all work in process will be completed prior to actual termination.

If you try to stop the last primary automation manager, you will receive the reply HSAM1390E to which you must confirm the automation manager stop request.

Making an Automation Manager the Primary One

You can use the GO subcommand of the MVS MODIFY (F) command to cancel the initial DELAY invoked when an automation manager instance is started thereby making it eligible to become the primary instance without having to wait for the delay time to complete. This is useful when it is known that a preferred primary system will not become available during a sysplex wide IPL:

F jobname,GO

Stopping the Automation Manager with Different Options

The STOP subcommand of the MVS MODIFY (F) command may be used to stop an automation manager instance in different ways:

F jobname ,STOP,[NORMAL | IMMED | FORCE | DEFER],[NORESTART | RESTART]

The available options are:

NORMAL

The instance will be stopped after all in progress work has been completed

Starting, Stopping and Maintaining the Automation Manager

and committed. No new work will be accepted from the automation agents, however any internally queued work will be processed. This is the default option.

IMMED

The instance will be stopped after the current work items have been completed and committed. Internally queued work may be lost.

FORCE

The instance will be stopped without waiting for in progress work to complete.

DEFER

The instance will be conditionally and normally stopped after the STOPDELAY interval has expired. Termination will occur only if another (secondary) instance is available, or if no automation agent is active.

On a secondary automation manager instance, the above variations are effectively treated as NORMAL as there is no work to be completed by SA z/OS. The second option specifies whether ARM restart processing should be attempted following the completion of the stop request.

NORESTART

The instance will be stopped as requested and no restart attempt will be made by ARM. This is the default option.

RESTART

The instance will be stopped in such a way as to cause ARM to attempt an automatic restart. Note that this will only occur if the instance is properly defined to ARM.

Getting Automation Manager Diagnostic Information

There are two methods of getting diagnostic information from the automation manager activities in case problems occur:

- · You can get a snapshot of the state image queue written into a specified data set using the command:
 - F jobname, DIAGINFO, SNAP, data_set_name
- You can get a log of the automation manager's activities (maybe the ones to reproduce the problem) for problem reporting. You issue a command to start the log which is written to a specified data set. With a second command, you terminate the log:
 - to start recording:
 - F jobname, DIAGINFO, RECORD, data_set_name
 - to stop recording:
 - F jobname, DIAGINFO, ENDREC

Note: The DIAGINFO command accepts every data set name without checking if the data set exists or without checking if it is accessed by some other user. In case of conflicts, the automation manager then does not write any diagnostic information, but will not issue a message to the user.

Takeover File Repair

The takeover file that was introduced with SA OS/390 2.1 is a shared VSAM file. The takeover file is allocated to the primary automation manager (PAM) and all secondary managers (SAM) via a DD statement in the startup procedure with a disposition of SHR.

Starting, Stopping and Maintaining the Automation Manager

If a VSAM open error occurs for example due to locking or any other I/O error while performing a hot takeover, the automation manager continues with a warm start rather than a hot start without giving the operator the ability to correct the error situation.

If an error occurs while writing to the takeover file, the automation manager continues to run using the in-storage version of the resources objects but disables updating of the takeover file. The in-storage state information of the resources is not written to the takeover file when the automation manager terminates. The user has lost the ability to continue with a hot start when switching the primary automation manager.

An explicit request to enable the takeover file will retry the "old broken" VSAM file only.

If an error occurs while reading the takeover file, the automation manager disables the takeover file and performs a warm start.

The automation manager is changed to allow the user to repair the takeover file while the PAM as well the SAMs are running. Furthermore the operator is prompted before a hot start is degraded to a warm start due to a takeover file open/read error:

1. Read initial record (event handler)

Read all records while processing the ReadConfig request

Dynamic Takeover File

The takeover file is dynamically allocated during the initialization of the primary automation manager (PAM). The old DD-statement HSATKOVR in the startup procedure is no longer used and must be removed.

An automation manager started as SAM does not allocate the takeover file.

During initialization of the automation manager, the name of the takeover file is read from HSAPRMxx and the takeover file is allocated using the same DD statement as used before (HSATKOVR). The name of the takeover file cannot be changed when one automation manager (PAM or SAM) is running. All automation managers (in the same XCF group) must use the same takeover file name.

In case of a hot start or takeover, and the takeover file allocation or a VSAM open/read error occurs, the operator will be prompted to make a decision:

- 1. Retry reading the takeover file
- 2. Continue with a warm start

If the operator continues with a warm start and this fails, the automation manager terminates and causes a takeover.

If the operator continues with a hot start and the previous allocation or a VSAM open/read error reoccurs the automation manager prompts the user again.

In case of cold or warm start the takeover file will be allocated during automation manager initialization. If it cannot be allocated the automation manager terminates. No WTOR is issued because this is not necessary for cold or warm start.

Note

- 1. All automation managers in the same XCF group must run SA z/OS before the takeover file can be removed from the primary automation manager in-flight for repair. This is because the downlevel automation manager(s), including SAMs, have the takeover file allocated statically in shared mode.
- 2. If the Automatic Restart Manager (ARM) is active, it triggers the automation manager restart. This then uses the same start parameters as the original start and thus the automation manager performs a hot start again.

Starting NetView (System Operations)

NetView must be started on the host before you can use the system operations and processor operations of SA z/OS. NetView can be automatically initialized when you start z/OS. For general information on initializing NetView, see Tivoli NetView for z/OS Installation: Configuring Additional Components. You may have a dual NetView environment: a Networking NetView (which runs NetView Graphic Monitor Facility and other networking facilities) and an Automation NetView (which runs SA z/OS). This topic assumes that both instances of NetView are initialized at the focal point system and that you are logged on to a NetView user ID at the SA z/OS workstation.

The system programmer may have set up your system so that SA z/OS is started automatically when the Automation NetView initializes. (Directions for performing this setup are given in IBM Tivoli System Automation for z/OS Planning and Installation). As SA z/OS initializes, a multiline write-to-operator (MLWTO) message, AOF767I, is issued describing the options available and system default actions. See Appendix A, "Automation Initialization Options," on page 265 for the options that can be defined and for details about the MLWTO. To continue automation, enter

R number

(where *number* is the message reply number of the accompanying AOF603D message). This is the default. If you do not issue a reply within two minutes, automation continues and SA z/OS loads automation policy from an automation control file.

Note: Using the AOFINITREPLY variable you can suppress the issuing of the AOF603D message and have SA z/OS initialize with the default settings (see also IBM Tivoli System Automation for z/OS Customizing and Programming).

Starting and Stopping I/O Operations

It is likely that the system programmer will have customized SA z/OS to initialize all of its components (system operations, processor operations and I/O operations) and related applications automatically. If this is not the case, you need to start the SA z/OS I/O operations manually.

1. I/O operations is started as an application running on the Automation NetView at the focal point system and at the target systems. To start I/O operations, issue the following command from the z/OS operator console, specifying the

Starting and Stopping I/O Operations

I/O operations procedure name that has been created as a member in your SYS1.PROCLIB or USER.PROCLIB (the location of the I/O operations procedure depends on your installation). In the following example, INGEI0 is the procedure name. Optionally, you can append an MVS identifier, which is I0 in the example.

/S INGEIO.IO, SUB=MSTR[, PARM='TIMEOUT=n']

You can omit SUB=MSTR, but this is not recommended. If SUB=MSTR is omitted and the JES subsystem is not running, I/O operations will neither start nor run.

The PARM parameter TIMEOUT lets you override the default timeout value of 60 seconds. Note that this parameter is effective only on the first system where I/O operations is started. Otherwise this value is received from any other I/O operations system that communication can be established with. For details refer to the RESET TIMEOUT command in *IBM Tivoli System Automation for z/OS Operator's Commands*.

2. You stop I/O operations by issuing one of the commands /P INGEIO or /P IO.

Starting and Stopping Processor Operations

1. Processor operations is started as an application running on the automation NetView at the focal point system. To start processor operations, issue the following command from a NetView operator console:

ISQSTART data_set_name

where <code>data_set_name</code> is the name of the data set containing the processor operations control file built by the customization dialog. For details on the ISQSTART command, refer to <code>IBM Tivoli System Automation for z/OS Operator's Commands</code>.

2. You stop processor operations by issuing **ISQSTOP** from the NetView operator console.

Starting and Stopping Applications

Figure 10 on page 61 shows the startup processing of an application under the control of SA z/OS.

Figure 10. Application Startup Under SA z/OS's Control

Actions such as issuing prestart, startdown, or status commands are only processed if the appropriate automation flag is ON.

The REXX procedure AOFRSGAC is also known under its synonym ACTIVMSG.

Figure 11 on page 62 shows the stop processing of an application under the control of SA z/OS.

Starting and Stopping Applications

Figure 11. Application Stop Under SA z/OS's Control

Actions such as shutinit, shutdown, or status commands are only processed if the appropriate automation flag is ON.

The REXX procedure AOFRSGTM is also known under its synonym TERMMSG.

Chapter 4. Refreshing Automation Policy

The primary method to refresh the automation policy is to issue the command: INGAMS REFRESH

This command operates sysplex-wide. All systems in the sysplex are refreshed automatically. It supports incremental updates on a system basis, that is, only the data that is affected by changes in the policy database is refreshed.

Besides the method of using the INGAMS command with the REFRESH option, there are other ways to perform the task of refreshing the automation policy. These are described in this chapter.

To help you dynamically change policy after you have initialized SA z/OS on your system, SA z/OS lets you:

- Load a different automation configuration file; this includes the automation control file and the NetView automation tables
- · Reload an automation configuration file that you have changed
- Restore an that has been previously saved into a warm start cache

The automation control file load is normally performed at system operations initialization (NetView start). It is automatically triggered, if the automation manager configuration file (AMC file) is changed. It can also be triggered from an operator by entering an ACF LOAD/REFRESH command. You do normally not have to know the correct automation configuration file name. It is automatically determined by SA z/OS.

At an ACF load the automation manager is contacted and queried for the 'Configuration Token' to make sure that the ACF that will be loaded is compatible with the AMC file.

If you issue an ACF command and there is no automation configuration file that is compatible with the AMC file, the load is not performed and an error message is issued.

The ACF REFRESH is able to do incremental updates of an ACF that is either in storage or in the save/restore cache. An ACF load will normally not be necessary, in most cases an ACF REFRESH is sufficient. The initialization processes the different data on several autotasks in parallel. Therefore there is no need to disable automation during a refresh.

Note: For a description of the complete ACF syntax, refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

To reload the NetView automation tables that are specified in the System Info policy, use the following command:

ACF ATLOAD

You can check the consistency of ACF data with the automation manager configuration and test the automation tables that are specified in the System Info policy with the following command:

ACF CHECK

Refreshing an Automation Manager Configuration

See *Tivoli NetView for z/OS Command Reference* for more information on the AUTOTBL command.

Refreshing an Automation Manager Configuration

The REFRESH subcommand of the MVS MODIFY (F) command may be used to initiate a configuration refresh operation, and is effective only when directed to the primary automation manager.

```
F jobname
,REFRESH,new data set name
```

The new_data_set_name may be specified in several forms as follows:

- dsname This form specifies the fully qualified data set name to be used.
- gdgname(generation) This form specifies a generation data group name and the generation group member to be used. The generation number is relative to the most recently created member, and may be 0 (for the most recent) or a negative number (-1,-2, ..., -n) where n is the number of generations specified when defining the GDG minus 1.
- * (Asterisk) This specifies that the refresh operation should use the same data set (and GDG member) as was used on the last successful refresh operation or during automation manager initialization.
- *(generation) This specification form specifies that a member of the same GDG used for the previous refresh operation is to be used. The generation number is relative to the most recently created GDG member at the time of command entry.

Use this command when no automation agent is running.

Example:

REFRESH, *(0) - use most recent generation of the specified GDG

Identifying the Current Automation Configuration File

The automation configuration file is the file that controls system-level automation. It contains the SA z/OS automation policy, which specifies what, when, and how to automate. The NetView automation table specifies which automation procedure to run when various messages are received.

An automation configuration file is made available during SA z/OS initialization. The NetView automation table is loaded into NetView, and the automation control file can be either loaded into SA z/OS or restored from a warm start cache.

To identify the currently active automation configuration file, you can use the command DISPSYS. See Figure 12 on page 65 for an example of the information that is displayed.

Identifying the Current AMC File Used by the Automation Manager

```
Configuration

Data set : OPER1.USER.KEYPLEX.ACF(ACFZ995)

Built by : OPER1 04/11/04 10:20:36

Activated : 04/11/04 10:21:19

CFG Token : 200404051055068A0345169672

Message automation table(s)

DSITBL01 INGMSG01
```

Figure 12. Command Dialog DISPSYS

Identifying the Current AMC File Used by the Automation Manager

To identify the current automation manager configuration file, you can use the diagnostic facilities of the INGAMS command (see also "How to Use the Diagnostic Option of INGAMS" on page 283). From the INGAMS command dialog, you can select option **B Show Details** for an automation manager. A panel similar to the following is displayed, where relevant information concerning the AMC file is shown.

Figure 13. Command Dialog INGAMS

Identifying the Current AMC File Used by the Automation Manager

Part 2. Using SA z/OS on the Host

Chapter 5. Getting Started

Different sets of commands are available from host sessions:

- automation manager commands
- system operations commands (automation agent commands)
- · processor operations commands
- I/O operations commands

With system operations commands, you can control and maintain all of the resources sysplex-wide from a single point of control. They operate in two modes:

- Fullscreen mode: If it is a command to display information and you just enter
 the command name, a panel is displayed showing all available resources. On
 this panel, you can specify further actions/commands for a special resource.
 If you enter a command to maintain a resource without further parameters, a
 fullscreen panel prompts you for more information.
- Line mode: From a command line, you can enter the complete syntax of a command to receive either the desired output directly or to manipulate the resource you wanted in the way you wanted.

All system operations commands (automation agent commands) also operate in fullscreen mode and line mode unless stated in the reference documentation that the OUTMODE parameter is not supported.

The tasks that you can manage with the available commands are described in more detail in the subsequent chapters and sections. If you need the complete syntax of these commands, refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

Issuing Commands

With SA z/OS, there are several ways that you can issue a command:

- You can use command dialogs to enter command parameters and issue commands using 3270 panels. See "Using Command Dialogs" on page 70.
- You can use an object's popup menu on the NMC workstation.
 - SA z/OS adds a selection of predefined processor operations and system operations commands to the NetView Management Console. This enables you to use the NetView Management Console as a front end for managing your z/OS host environment.

The sets of available commands are provided in corresponding response files. If you want to add or remove commands from the delivered sets, you can use the *Command Profile Editor* (CPE). For information on how to use this editor, refer to *NetView Management Console User's Guide*.

For information about how to use this graphical command interface, refer to Chapter 11, "Using the NetView Management Console for SA z/OS," on page 223

 You can enter I/O operations commands at the z/OS operator console. See "Using the z/OS Operator Console for I/O Operations Commands" on page 210.

Issuing Commands

- You can issue processor operations, system operations, and automation manager commands from the same interface via NetView terminals as described in "Using Command Dialogs."
- I/O operations commands can be issued from ISPF dialog panels as described in "Using the I/O Operations ISPF Dialog" on page 210.

For each method, instructions on the window or panel tell you what to do. The commands are described in greater detail in *IBM Tivoli System Automation for z/OS Operator's Commands*.

Using Command Dialogs

To start SA z/OS, type A0C from the NetView command line in your NetView session to reach the System Operations MAIN MENU shown in Figure 14.

AOFPOPER Domain ID = IPU Operator ID = OPE		Date = 07/13/05 Time = 13:17:14		
Select	Description	Component		
1	Operator Interface	OPER		
2	Command Dialogs	CD		
3	Status Display Facility	SDF		
I	IMS Automation Feature	IMS		
С	CICS Automation Feature	CICS		
0	OPC Automation Feature	OPC		
L	User defined Local Functions			
Licensed Mat	tion 3 Release 1 Serials - Property of IBM C) Copyright IBM Corp. 1990, 2005 Al	l Rights Reserved.		
Command ===> PF1=Help F	PF2=End PF3=Return	PF6=Roll PF12=Retrieve		

Figure 14. System Operations Main Menu

Type 2 or CD on the command line to invoke the **Command Dialogs Main Menu** (Figure 15 on page 71). Starting with this menu, you can interact with 3270-type panels to issue SA z/OS system operations commands.

You can enter a command with two methods:

- 1. Type the number or letter corresponding to the desired command at the command line,
- 2. Type the name of the command. If you choose to type a command, you can add options to it.

For example, if you type number 2 at the command line of the Command Dialogs Main Menu, you reach the AOCTRACE command dialog which prompts you for further options.

```
AOFPOCIM
 SA z/OS - Command Dialogs
 Line 1 of 25
Domain ID = IPUFM
 ----- Main Menu -----
 Date = 07/26/05
Operator ID = SAOPER
 Time = 17:41:40
 AOCHELP
 Displays or executes System Operations commands
 AOCTRACE
 Turn Debugging feature on or off
 3
 DISPAUTO
 Display automation statistics
 DISPSTAT
 Display current automation status of subsystem(s)
 5
 DRAINJES
 Initiate DRAIN process for JES2 controlled devices
 TNGAMS
 Operate the automation manager (stop/modify op mode)
 INGAUTO
 Turn automation on/off for resource(s)
 INGCF
 8
 Control coupling facility resources
 INGGROUP
 Manipulate Groups
 10
 INGHIST
 Show history information about workitems
 Display list of resources
 11
 INGLIST
 12
 Display unknown jobs and STCs
 INGLKUP
 Change status of operator notifications
 13
 INGNTFY
 14
 INGPLEX
 Display system information of all systems in the sysple
 15
 INGRPT
 Display Statistics
 Show relationships and evaluation for a resource
 16
 INGRELS
Command ===>
  PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF8=Forward
 PF12=Retrieve
```

Figure 15. SA z/OS Command Dialogs Main Menu

Some of the commands operate sysplex-wide; especially those sent to the automation manager. For other commands you can specify a target system on which they should operate, for example, if you want to display the automation flags on a certain target system.

The commands present a snapshot of the data, taken at the time the command is executed. Some data may be refreshed when other commands are issued from the same panel. To force a refresh of all data you must press PF9.

How to Get Help

If you need help, you have the following options:

- 1. To get dialog help:
 On a NetView console, enter AOCHELP or ISQHELP to see the main help panel.
- 2. On an SA z/OS panel, press PF1 for a description of the panel and its fields.
- 3. To get help for a message:

 On a NetView console, enter HELP or HM and the message identifier, for example:
- 4. To get information about the automation agent and automation manager status: Enter explain *status_name*, for example, explain UP.
 - Enter explain *resource_name* to get information about the automation agent status of the specified resource.
 - Enter help *amstatus* to see information about the automation manager status.
- 5. To get command help:

On the NetView console, enter

HELP commandname

Using Command Dialogs

Chapter 6. How to Get Resource Information Sysplex-Wide

This chapter describes commands that you can use to retrieve information from all resources defined within a sysplex from a single point of control. The commands are presented here in an overview. Each command is documented with sample screens and the complete syntax in *IBM Tivoli System Automation for z/OS Operator's Commands*.

SA z/OS provides commands that let you look at resources from two different point of views:

- from the point of view as seen by the automation manager; this lets you see which state a resource is in or which votes are currently active against this resource. These commands are described in "Commands That Are Processed by the Automation Manager"
- from the point of view as seen by the automation agents; this lets you see thresholds or startup and shutdown commands defined for the resources. These commands are described in "Commands That Are Processed by the Automation Agents" on page 78.

Commands That Are Processed by the Automation Manager

The automation manager decides how automation is performed for the known resources in the sysplex. To decide how to handle the requests that it receives through the various channels (for example, the defined automation policy or interactive operator requests), the automation manager uses an internal hierarchy of priorities which are listed in Table 2 on page 16.

SA z/OS offers a series of commands with which you can find out which information the automation manager currently holds about resources, for example, relationship information or information about the status of resources and whether schedules exist for them. These commands are introduced in the following sections.

How to Use INGLIST to View Resources

This command provides the details about the resources in the sysplex from the point of view of the automation manager. The following information is displayed for a resource (see Figure 16 on page 74):

- · Name and type of the resource
- Compound status
- Current status (observed)
- · Desired status
- · Automation status
- · Startability status
- Health status
- · Automation flag
- Hold flag
- Description
- Schedule name, if any
- Trigger name, if any

- Start type
- Stop type
- Resource category and nature

```
INGKYSTO
 SA z/OS - Command Dialogs
 line 1
 of 284
 ----- INGLIST -----
Domain ID = IPUFM
 Date = 03/10/04
 Time = 16:18:15
Operator ID = OPER1
 System = AOC7
CMD: A Update B Start
 C Stop D INGRELS E INGVOTE F INGINFO
 G Members H DISPTRG I INGSCHED J INGGROUP M DISPMTR / scroll
CMD Name
 Type System Compound
 Desired Observed
 Nature
 APL AOC7
 INHIBITED
 AVAILABLE
 SOFTDOWN
 AGFG
 SATISFACTORY AVAILABLE
 AGFG2
 APL AOC7
 AVAILABLE
 AOC7
 SYG AOC7
 PROBLEM
 AVAILABLE
 PROBLEM
 BASIC
 SATISFACTORY AVAILABLE
 SYS AOC7
 AOC7
 AVAILABLE
 APL AOC7
 APPC
 SATISFACTORY AVAILABLE
 AVAILABLE
 ASCH
 APL AOC7
 SATISFACTORY AVAILABLE
 AVAILABLE
 BATB000P100 APL
 AOC7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BATB000P200 APL A0C7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BATB000P300
 PROBLEM
 APL
 AOC7
 AVAILABLE
 HARDDOWN
 BATB000S100
 APL
 AOC7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BATB000S200 APL
 AOC7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BATB000S300 APL
 AOC7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BLSJPRMI
 APL AOC7
 SATISFACTORY AVAILABLE
 AVAILABLE
 BNK#$X$X
 APL AOC7
 SATISFACTORY AVAILABLE
 AVAILABLE
 BNK§#$X$X
 APL AOC7
 SATISFACTORY AVAILABLE
 AVAILABLE
 APL AOC7
 RNKRAGT
 SATISFACTORY AVAILABLE
 AVAILABLE
 BNKCICSPA
 APL AOC7
 SATISFACTORY AVAILABLE
 AVAILABLE
 BNKDB
 APL AOC7
 SATISFACTORY AVAILABLE
 AVAILABLE
 BNKDEM01
 APL AOC7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BNKDEM02
 APL AOC7
 PROBLEM
 AVAILABLE
 HARDDOWN
 BNKDFM03
 API AOC7
 PROBLEM
 AVATI ABI F
 HARDDOWN
Command ===>
 PF2=End
 PF3=Return PF4=DISPSTAT PF5=Filters PF6=Roll
PF1=Help
 PF8=Forward PF9=Refresh PF10=Previous PF11=Next
 PF12=Retrieve
```

Figure 16. INGLIST Command Dialog

You can see more information about the resources by scrolling horizontally using PF11. Some of this information, especially the automation status, changes in real time. By pressing PF9 (Refresh), you can obtain a new set of data for the displayed subsystems.

On this panel, you can use PF5 to invoke a filter dialog (which is equivalent to using the INGFILT command available from any command line). With this filter, you can reduce the amount of information shown in the display. It enables you to setup a specific operator view for an operator. For example, you can set up a filter that shows only certain resources in specified observed and desired states.

You can also use the INGLIST command dialog to launch other actions that are related to resources or groups, that means, you can also this command to maintain and control resources.

The CMD column on the left hand side of the screen allows you to issue any of the commands listed across the top of the screen against any of the resources that are displayed. Enter the letter corresponding to the command beside the resource you want it issued against and press enter. When you return from the command there may be a slight pause as the display refreshes itself.

The available commands are indicated at the top of the INGLIST panel:

A Update B Start C Stop D INGRELS E INGVOTE F INGINFO
G Members H DISPTRG I INGSCHED J INGGROUP M DISPMTR / scroll

Note: If you have defined exit routine AOFEXC04, there is an additional action code U. See *IBM Tivoli System Automation for z/OS Customizing and Programming* for details.

On the INGLIST panel, you can use PF4 to toggle to the DISPSTAT command dialog, which gives you the automation agent view of the resources in the sysplex (see "How to Display the Automation Agent View with DISPSTAT" on page 79). To return to the INGLIST panel press the PF3 key on the DISPSTAT panel. Note that pressing PF4 on the DISPSTAT panel displays the INGLIST panel for all resources shown in the DISPSTAT panel but this might not be the same as the original INGLIST display since the DISPSTAT display might have been modified due to filtering or suppressing of resources that the automation agent does not handle.

You can use PF5 to define a filter as described in "How to Specify Filters."

How to Specify Filters

Figure 17 shows the INGFILT command dialog where you can specify or revise filter criteria.

Figure 17. INGFILT Command Dialog

The panel from Figure 17 shows the current INGLIST filters. The filter settings are saved, so when you next run INGLIST they will be used again. Press PF9 to save your currently displayed filter criteria.

You can specify one or more of the following filters:

Resources

This is the list of resources in name/type/system format. You can also specify a wildcard.

Observed status

This is the list of observed statuses. You can abbreviate the status, for example "av" for Available. Any resource whose observed status is in the list is eligible for display.

Desired status

This is the list of desired statuses. You can abbreviate the status. Any resource whose desired status is in the list is eligible for display.

Automation status

This is the list of automation statuses. You can abbreviate the status. Any resource whose automation status is in the list is eligible for display.

Compound status

This is the list of compound statuses. You can abbreviate the status. Any resource whose compound status is in the list is eligible for display.

Health status

This is the list of health statuses. You can abbreviate the status. Any resource whose health status is in the list is eligible for display.

Automation flag

This is the automation flag for the resource. Specify YES or NO.

Resource category

This is the list of categories the resource belongs to. This is one of the following: CICS, IMS, DB2, OPC, JES2, JES3, USS, or IMAGE.

Resource subtype

This specifies the region subtype for CICS, DB2 and IMS or the controller type for TWS applications, for example, AOR for CICS or IRLM for DB2.

In order to be eligible for the display, a resource must match all filter criteria. An asterisk means that the filter is not set.

Use the PF4 key to clear the currently established filter settings. The filter will then contain an asterisk, meaning that the filter is not set, or a blank. Use the PF5 key to go back to the currently established filter settings.

Note: If INGFILT was called from INGLIST, then the filters that are displayed will take effect when you press ENTER. If you press PF9 first, then the filters will be saved.

How to Use INGINFO to View a Selected Resource

The INGINFO command displays details about a specified application or application group as seen by the automation manager. If you enter this command without parameters, a dialog prompts you for more information. For a detailed description of the command syntax refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

You can also issue this command for a certain resource displayed in the result panel of the INGLIST command. In the resulting panel (an example is shown in Figure 18 on page 77), you will see information about the resource's different statuses, its automation flag settings, whether dependencies are satisfied and which votes are currently active against the resource.

```
Resource ==> APPC/APL/A0C7
 format: name/type/system
System ==> System name, domain ID or sysplex name
 Resource : APPC/APL/AOC7
Description : APPC/MVS automation policy.
 Observed Status : AVAILABLE
Desired Status : AVAILABLE
 Automation Status : IDLE
 Startable Status : YES
 Compound Status : SATISFACTORY
Health Status : NORMAL
Dependencies :
 PreStart : Satisfied
Start : Satisfied
 Start : Satisfied
PreStop : Satisfied
Stop : Unsatisfied
Startability : Satisfied
Current Order : -None-
 Automation : YES
 Hold
 : NO
 Commands...:
 Start type : -None-
Stop type : -None-
Trigger : -None-
Schedule : -None-
 Backward Relationships:
 A0C7/SYG/A0C7
 HasMember
 ASCH/APL/AOC7
 HasParent
 Forward Relationships :
 VTAM/APL/AOC7
 HasParent
 Requests
Votes
 igin...:
Nature : Resource
Owner : SA z/OS Resources
Loaded from : SATEST.WORK.ACF(Z995CRES)
 Origin...
History
 2004-05-13 04:58:26
 Workitem ID = 07D0070D023A69460001
 HSAL6104I Linked to trigger: HsaNMCObserver
 2004-05-13 04:54:58
 Workitem ID = 07D0070D0236E53D0001
 HSAL6105I Unlinked from trigger: HsaNMCObserver
Command ===>
PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 18. INGINFO Command Dialog

On the INGINFO panel, you can use PF4 to toggle to the DISPINFO command dialog, which gives you the automation agent point of view of the current resource (see "How to Use DISPINFO to Display Detailed Information" on page 83).

How to Display Relationship Information: INGRELS

The INGRELS command displays a panel that shows the relationships that are defined for the specified resource and the status of the current conditions (whether they are satisfied or unsatisfied).

```
INGKYRI O
 SA z/OS - Command Dialogs Line 1
Domain ID = IPUFM ------ INGRELS ----- Date = 03/15/04
Operator ID = OPER1 System = AOC7 Time = 10:11:42
Resource ==> APPC/APL/A0C7
 System name, domain id or sysplex name
System ==>
Cmd: - Collapse + Expand E INGVOTE F INGINFO J INGGROUP S Focus
Cmd Name
 Type System Dir Relationship
 AOC7
 SYG AOC7
 B HasMember
 Cond: startDependency
 Cond: stopDependency
 Cond: extStart - UNSATISFIED
 Cond: extStop - UNSATISFIED
 Cond: extStopDelayed
 Cond: prestartDependency
 Cond: prestopDependency
 APL AOC7 B HasParent - Strong
 ASCH
 Cond: stopDependency - UNSATISFIED
 APL AOC7 F HasParent
 VTAM
 Cond: startDependency
 Cond: startable
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF5=Collapse all PF6=Roll
 PF9=Refresh PF11=Expand all PF12=Retrieve
```

Figure 19. INGRELS Command Dialog

The INGRELS command dialog shows the relationships that have been defined for the current resource in both directions (in the example from Figure 19 for resource *APPC/APL/AOC7*). So in column **Dir** from the INGRELS command dialog shown in Figure 19, there is:

- A **B** for backward relationships; that means the relationship exists from the partner resource to the specified resource
- An F for forward relationships; that means the relationship exists from the specified resource to the partner resource

Relationship conditions are also shown (with signature Cond:) and whether they are unsatisfied.

The level of detail that is displayed can be changed using the following keys:

- + Shows the condition details that exist for the selected relationship. This is only applicable if the relationship conditions were previously collapsed.
- Collapse the condition details. Only the relationship will be shown.

Commands That Are Processed by the Automation Agents

An automation agent is installed on each system upon which resources reside that need to be automated by SA z/OS. For example, automation agents are responsible for having the appropriate commands processed for subsystem startup and shutdown, reporting status updates to the automation manager and message automation. Automation agents access information for their tasks from the automation control file.

SA z/OS offers some commands with which you can acquire information about resources running on the system where the automation agent resides.

How to Display the Automation Agent View with DISPSTAT

The DISPSTAT command displays fullscreen panels showing the following information for resources defined to the current automation agent:

- Subsystem name
- Automation status (not dynamically refreshed)
- The system the instance of the subsystem is running on
- Job name
- · Current automation flag settings
- The type (MVS, Transient, One Shot, or Non-MVS) of the subsystem
- · The date and time its automation status last changed
- The date and time its automation status was last confirmed by active monitoring
- A user supplied description of the resource

Status conditions are color-coded to make it easier to identify problems.

If you have run DISPSTAT without filtering and you did not provide any input parameters, a panel similar to that shown in Figure 20 is displayed.

```
SA z/OS - Command Dialogs
AOFKSTA5
 Line 1 of 441
Domain ID = IPUFM
 ----- DISPSTAT -----
 Date = 03/30/05
Operator ID = OPER1
 Time = 17:25:32
 A ingauto B setstate C ingreq-stop D thresholds E explain F info G tree
 H trigger I service J all children K children L all parents M parents
CMD RESOURCE STATUS SYSTEM JOB NAME A I S R D RS TYPE Activity
 HUGSGX UP AOCA HUGSGX Y Y Y Y Y Y MVS --none--
HUGSHUTINIT UP AOCA HUGSGT2 Y Y Y Y Y Y Y MVS --none--
HUGSRVGRPT2 ENDED AOCA HUGSGT2 Y Y Y Y Y Y Y MVS --none--
HUGSRVGRA1 DOWN AOCA HUGSGTR1 Y Y Y Y Y Y MVS --none--
HUGSTART INACTIVE AOCA HUGSTART Y Y Y Y Y Y MVS --none--
HUGTRIG1 DOWN AOCA HUGTRIG1 Y Y Y Y Y Y MVS --none--
HUGWTSO UP AOCA HUGWTSO Y Y Y Y Y Y MVS --none--
HUGWYTAM UP AOCA HUGWYATM Y Y Y Y Y Y MVS --none--
IRRDPTAB ENDED AOCA IRRDPTAB Y Y Y Y Y Y NONE SHOT --none--
JESWTR ENDED AOCA JESWTR Y Y Y Y Y Y NONE SHOT --none--
JESYTR ENDED AOCA JESWTR Y Y Y Y Y MVS --none--
JESYTR ENDED AOCA JESWTR Y Y Y Y Y MVS --none--
 UP
 AOCA JES2
 Y Y Y Y Y MVS --none--
 JFS2
 JLP111A YYYYY MVS
 JLP111A
 UP
 AOCA
 AOCA JLP111B Y Y Y Y Y Y MVS
 UP
 JLP111B
 --none--
Command ===>
 PF2=End PF3=Return PF4=INGLIST PF5=Filters PF6=Roll
 PF1=Help
 PF7=Back
 PF8=Forward PF9=Refresh PF10=Previous PF11=Next PF12=Retrieve
```

Figure 20. DISPSTAT Command Dialog

Note: If you have defined exit routine AOFEXC04, there is an additional action code U. See *IBM Tivoli System Automation for z/OS Customizing and Programming* for details.

The panel from Figure 20 does not show all of the data that is available. To access the next panel (as shown in Figure 21 on page 80), press PF11.

```
AOFKSTA5
 SA z/OS - Command Dialogs
 Line 1 of 441
Domain ID = IPUFM
 ----- DISPSTAT -----
 Date = 03/30/05
Operator ID = OPER1
 Time = 17:26:25
A ingauto B setstate C ingreq-stop D thresholds E explain F info G tree
H trigger I service J all children K children L all parents M parents
 STATUS LAST CHANGED
CMD RESOURCE
 LAST MONITORED
 -----
 UP 03/29/05 20:41:38 03/30/05 17:10:49
 HUGSGX
 HUGSHUTINIT UP
 03/29/05 20:40:59 03/30/05 17:10:49
 HUGSRVGRPT2 ENDED 03/29/05 20:29:45 03/30/05 17:10:49
HUGSRVGTRA1 DOWN 03/29/05 20:29:45 03/30/05 17:10:49
 INACTIVE 03/30/05 14:46:51 03/30/05 17:10:49
 HUGSTART
 DOWN 03/29/05 20:29:47 03/30/05 17:10:49 UP 03/30/05 14:36:48 03/30/05 17:10:49 UP 03/30/05 14:36:49 03/30/05 17:10:49
 HUGTRIG1
 HUGWTSO
 UP 03/30/05 14:36:49 03/30/05 17:10:49 ENDED 03/29/05 20:20:50 00/05/05
 HUGWVTAM
 IRRDPTAB
 ENDED 03/29/05 20:29:50 03/30/05 17:10:49
ENDED 03/29/05 20:29:50 03/30/05 17:10:49
UP 03/29/05 20:29:51 03/30/05 17:10:49
UP 03/29/05 20:52:17 03/20/05
 JESWTR
 JES2
 03/29/05 20:52:17 03/30/05 17:10:49 03/29/05 20:49:41 03/30/05 17:10:49
 JLP111A
 UP
 JLP111B
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF4=INGLIST PF5=Filters PF6=Roll
 PF8=Forward PF9=Refresh PF10=Previous PF11=Next PF12=Retrieve
 PF7=Back
```

Figure 21. DISPSTAT Command Dialog, Screen 2

In cases where a wide (132 column) display is used, all of the data can be displayed on two screens. On a smaller 80 column display there is a third screen that displays Description data.

Use PF11 to cycle through this to see the information shown in Figure 22.

```
AOFKSTA5
 SA z/OS - Command Dialogs
 Line 1 of 441
Domain ID = IPUFM
 ----- DISPSTAT -----
 Date = 03/30/05
Operator ID = OPER1
 Time = 17:26:51
A ingauto B setstate C ingreq-stop D thresholds E explain F info G tree
H trigger I service J all children K children L all parents M parents
CMD RESOURCE STATUS DESCRIPTION
 -----
 -----
 HUGSRVGTRA1 DOWN Server group with transients
HUGSRVGTADT

HUGSRVGTADT

HUGSRVGTADT
 HUGSTART
 INACTIVE HUG application with prestart...
 HUGTRIG1
 DOWN HUG application with triggers
 HUGWTSO
 IIP
 resource for combination move-basic
 UP
 HUGWVTAM
 resource for combination move-basic
 IRRDPTAB
 ENDED
 RACF dynamic parsing table init a
 ENDED
 JESWTR
 Write SYSLOG after IPL
 JES2
 JES2 application for each test system
 IJР
 JLP111A
 MAWA/P
 JLP111B
 UP
 MAWA/P
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF4=INGLIST PF5=Filters PF6=Roll
 PF8=Forward PF9=Refresh PF10=Previous PF11=Next PF12=Retrieve
 PF7=Back
```

Figure 22. DISPSTAT Command Dialog, Screen 3

Some of this information, especially the automation status, changes in real time. By pressing PF9 (Refresh), you can obtain a new set of data for the displayed subsystems.

You can use PF4 to toggle to the INGLIST panel to see the same resources as shown in the DISPSTAT panel but from the automation manager point of view. To return to the DISPSTAT panel press the PF3 key on the INGLIST panel. Note,

pressing PF4 on the INGLIST panel displays the DISPSTAT panel for all resources shown in the INGLIST panel but this might not be the same as the original DISPSTAT display since the INGLIST display might have been modified due to filtering.

From the DISPSTAT display you can initiate a number of other commands:

INGAUTO

This lets you change the subsystems automation flags

SETSTATE

This lets you change the subsystems automation status if it is inactive.

INGREQ - STOP

This lets you shut down the subsystem.

thresholds - INGTHRES

This lets you review the subsystems threshold settings.

EXPLAIN

This presents an explanation of the subsystems current automation status.

DISPINFO

This presents a detailed display of the subsystem.

DISPTREE

This presents a view of the target systems parent/child graph, focused on the subsystem.

DISPTRG

This shows details of whichever trigger, if any, is associated with the subsystem.

INGSCHED

This shows details of the service period that has been defined for the subsystem.

All of these commands work in the same way as DISPSTAT - fetching it from the target system and presenting it to you on a full screen panel.

On the DISPSTAT panel, you can use PF5 to invoke a filter dialog which is equivalent to using the DISPSFLT command available from any command line (see Figure 23 on page 82). With this filter, you can reduce the amount of information shown in the display. It enables you to setup a specific operator view for an operator. For example, you can set up a filter that shows only resources of a certain name or that are in a specific state. For more information refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

```
AOFKSTA3
 SA z/OS - Command Dialogs
Domain ID = IPUFM
 ----- DISPSFLT -----
 Date = 05/23/04
Operator ID = OPER1
 Time = 11:21:18
 ( *, *esour*, resource or jobname )
  Resources
 AGFG AGFG2 APPC ASCH BATB000P100 BATB000P200 BATB000P300 BATB000S100
  Statuses
 (*, status or choice, leading ^ or \ negates)
 Precoded: 1 All resources that are currently UP or ENDED
 2 All resources that are in a normal status
 3 All resources that are in a down status
 4 All resources that are in a start transition state
 5 All resources that are in a stop transition state
  Target Systems ( system name , domain ID , sysplex name or * )
Command ===>
 PF1=Help PF2=End PF3=Return
 PF4=Clear
 PF5=Reset
 PF6=Roll
 PF9=Save
 PF12=Retrieve
```

Figure 23. DISPFILT Command Dialog

The panel displays the filters that will be used for the DISPSTAT display. The filters are stored in task global variables, and you can update them by pressing PF9. When the panel is invoked from within DISPSTAT, pressing ENTER will take you to the DISPSTAT display, using the filters that are currently displayed. The filters are not saved unless you have previously pressed PF9 in the DISPSFLT command dialog.

The filters you can set are:

• Resources:

You can specify a list of one or more subsystem names. They can have leading or trailing wildcards (for example, *VIEW, NET* and *TVIE* are okay, but NE*EW will not work).

You can also specify a list of job names instead of subsystem names.

• Statuses:

You can specify a list of automation statuses to be included or excluded from the display. This filter is used whenever the display is refreshed.

SA z/OS provides the following sets of pre-grouped statuses, which can be abbreviated by their numbers:

- 1. All resources that are currently UP or ENDED
- 2. All resources that are in a normal status: DOWN, STARTED, UP, AUTOTERM, AUTODOWN, ACTIVE, ENDED, ENDING, RESTART, EXTSTART, RUNNING
- 3. All resources that are in a down status: DOWN, INACTIVE, RESTART, AUTODOWN, CTLDOWN, STOPPED, BROKEN, MOVED, FALLBACK
- 4. All resources that are in a start transition state: RESTART, STARTED, STARTED2, ACTIVE, RUNNING, EXTSTART
- 5. All resources that are in a stop transition state: AUTOTERM, ENDING, STOPPING, ABENDING, BREAKING

• Target Systems:

This lets you specify the systems within the sysplex that you want data gathered from. By default it shows just your local system.

You can specify a list of one or more system and/or domain names and/or sysplex names, and the query is sent to those systems. Alternatively you can specify '*ALL', and the query is sent to all active systems within the sysplex.

In general the more specific your query and the fewer systems you send it to, the faster it will execute.

When you have updated the filters (the defaults will do for just exploring), press ENTER to go into the DISPSTAT display.

How to Use DISPINFO to Display Detailed Information

To see detailed information on a subsystem from the automation agent's point of view, use the DISPINFO command. This will only work on one subsystem at a time. If the subsystem you specify happens to be on more than one system within the sysplex, you will be prompted to select the one you would like to see information about.

The DISPINFO command displays information about the selected resource, in the following example, the APPC resource. As you can see, it displays a lot of the definitions that have been made to SA z/OS about the subsystem. You can use PF8 to scroll forward to see more information about this resource. You can use PF4 to toggle to the INGINFO command display for this resource which shows the automation manager view of it.

```
AOFKINFO
 SA z/OS - Command Dialogs
 Line 1
 of 112
Domain ID = IPSFP
 Date = 07/26/05
 ----- DISPINFO -----
Operator ID = SAUSER
 Time = 17:58:18
Subsystem ==> APPC System ==> KEY4 System name, domain ID
 or sysplex name
Subsystem : APPC on System : KEY4
Description: Advanced Peer-to-Peer Communication
Class
 : None
Job Name : APPC
ASID
 : 0063
Job Type : MVS
Current status : UP
  Last Monitored : 17:54:20 on 07/26/05
  Last Changed : 14:54:12 on 07/25/05
Command ===>
PF1=Help PF2=End
 PF3=Return
 PF4=INGINFO
 PF6=Roll
 PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 24. DISPINFO Command Dialog

You can use PF8 to scroll forward through the pages of information, and PF7 to scroll back, as in the following.

```
AOFKINFO
 SA z/OS - Command Dialogs
 Line 15 of 112
Domain ID = IPSFP
 Date = 07/26/05
 ----- DISPINFO -----
Operator ID = SAUSER
 Time = 17:59:49
Subsystem ==> APPC System ==> KEY4 System name, domain ID
 or sysplex name
  Last Message
 AOF571I 14:28:01 : APPC SUBSYSTEM STATUS FOR JOB APPC IS UP - AT
 SYS-OPS REFRESH
 : INGPJMON
  Monitor Status : ACTIVE
  Monitor Interval : None specified
ARM Element Name : None
Association
 : Primary
WLM Resource Name : None
Command ===>
PF1=Help PF2=End
 PF3=Return
 PF4=INGINFO
 PF6=Roll
PF7=Back PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Use PF8 to display the following:

```
AOFKINFO
 SA z/OS - Command Dialogs Line 29 of 112
Domain ID = IPSFP
 ----- DISPINFO ----- Date = 07/26/05
Operator ID = SAUSER
 Time = 18:00:06
Subsystem ==> APPC System ==> KEY4 System name, domain ID
 or sysplex name
Command Prefix : None
Flags - Automation : Yes
 Init Start : Yes
 Start : Yes
 Recovery : Yes
 Shut Down : Yes
 Restart
 : Yes
Restart after IPL : MAYBE
Restart after Recycle: MAYBE
Restart when Stopped : ALWAYS
Command ===>
PF1=Help PF2=End PF3=Return
 PF4=INGINFO
 PF6=Roll
PF7=Back PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Not all panels are shown here. Use PF8 until you reach a display line like the following that indicates the end of the display:

```
*** Data produced at 17:58:17 on 07/26/05.
```

If you attempt to scroll further down than the last page, an error message is displayed:

```
AOFKINFO
 SA z/OS - Command Dialogs
 Line 99 of 112
 Date = 07/26/05
Domain ID = IPSFP
 ----- DISPINFO -----
Operator ID = SAUSER
 Time = 18:10:04
Subsystem ==> APPC System ==> KEY4 System name, domain ID
 or sysplex name
  Shutdown Pass Interval: 00:01:00
  Clean Up Delay
 : 00:00:12
Captured Messages for APPC (maximum is 25) -
  2005-07-26 14:28:01 :
 AOF571I 14:28:01 : APPC SUBSYSTEM STATUS FOR JOB APPC IS UP - AT
 SYS-OPS REFRESH
Configuration data has been last modified at 13:13:21 on 01/12/05
*** Data produced at 17:58:17 on 07/26/05.
AOF1691 THE LAST LINE IS ALREADY DISPLAYED ON THE SCREEN
Command ===>
PF1=Help PF2=End
 PF3=Return
 PF4=INGINFO
 PF6=Ro11
PF7=Back
 PF9=Refresh
 PF12=Retrieve
```

Note: If you have defined the exit routine AOFEXC03, the DISPINFO panel also shows user supplied information about the subsystem. Refer to *IBM Tivoli System Automation for z/OS Customizing and Programming* for more information about AOFEXC03.

If you use DISPINFO for a CICS-controlled or IMS-controlled resource, then PF10 is active and with this you can view additional CICS or IMS related information as if you issued the INGCICS REQ=INFO or INGIMS REQ=INFO commands.

The following specific information is added for resources defined with INGVTAM startup and shutdown commands:

```
VTAM Communication Information :
Specific APPLID : IPSAMT ACB :
Generic APPLID : USERVAR :
Major Nodes : IPSMBT
```

This displays the specific APPLID and optionally the ACB (if it is different from the APPLID) that the resource is using. It also shows the generic APPLID and USERVAR if any have been defined. Finally a list of major nodes that have been registered as being used by the resource is displayed.

The following specific information is displayed for a CICS resource:

```
CICS Information:

Version: 7.1 (Transaction Server V3.1)

Indoubt UOW: NO

Last Start Type: WARM

RLS Status: Not Applicable

Mas id: Unknown

CICSPlex: Unknown

CMas id: None
```

This displays the version (both CICS and Transaction Server), the Indoubt Unit of Work status, the last start type, the RLS status, and the CICSPlex/SM CMAS region of the CICS system.

The following specific information is displayed for an IMS resource:

```
IMS Information :
Version : 9.1.0

CQS Name : IMS941SQ
FDR Name : None
MVS sub-system ID : M941
AVM Running : OFF
DC Status : DOWN
Last Start Type : Unknown
Last Abend code : IMS0020

IMS Checkpoint Information:
BUILDQ : Unknown
Restart : 05207/163329
Last : Unknown
```

This shows the Version of IMS that is running, the subsystem name of the shared queues control task, the subsystem name of the Fast Database Recovery region, the command prefix for commands, the status of the availability manager and data communication, and also IMS checkpoint information.

How to Use DISPTREE to Display Dependency Information

Generally if a resource has not been started, it will be because of a problem with one of its supporting resources. You may also wish to know which other subsystems will be impacted by problems with a particular subsystem. To find out what the problem is, use the DISPTREE command.

The DISPTREE command presents a view of the start dependencies, stop dependencies or the group membership of the specified subsystem (resource). Supporting resources are shown above and to the left of it, its dependent resources are shown below and to the right. The following screen shot shows the DISPTREE display for a start dependency for a JES2 subsystem. As you can see, JES2 in our example has no supporting resources.

```
AOFKTRFF
 SA z/OS - Command Dialogs Line 1
 of 15
Domain ID = IPUFM
 ----- DISPTREE -----
 Date = 03/13/04
Operator ID = OPER1
 Time = 17:08:37
Subsystem ==> JES2 System ==> AOC7 Dependency ==> START
 JES2
  +-- IRRDPTAB
  +-- JESWTR
  +-- LOGRECJ
  +-- RMF
  ! +-- RMFIII
  +-- SMFDUMPJ
  +-- VTAM
 +-- APPC
 ! +-- ASCH
 +-- BNKTSO
 ! +-- BNKVTAM
 +-- BNKJES
 +-- TSO
 +-- UNIQUE
Command ===>
PF1=Help PF2=End
 PF3=Return
 PF4=Focus
 PF6=Roll
 PF5=Info
 PF11=Right PF12=Retrieve
 PF9=Refresh
```

The actual screen uses reverse video to improve the highlighting. Non-subsystem resources are indicated with |.

PF4 will refocus the display onto the subsystem under the cursor. PF5 will invoke DISPINFO against the subsystem under the cursor. However, you cannot use DISPINFO on non-subsystem resources.

How to Display Statistical Information

The INGRPT command displays a panel providing statistical information about the automation agent and some basic information about the automation manager of a system in a sysplex.

The summary report lists information about, for example:

- The number of resources defined to NetView and managed by the automation agent
- The total number of messages automated
- · The total number of resulting commands
- · The total number of START and STOP commands issued
- The number of systems in the sysplex
- · The total number of resources managed by the automation manager

```
System : KEY1
 12 Apr 2004 17:45:34
_______
Automation Agent Statistics
 CPU time used (seconds)
 : 4428.44
 Total number of resources defined
Total number of resources managed
 : 83
 : 16
 Total number of resulting commands : 7 Average number of commands per hour : 0.1
 Total number of StartUp commands issued : 5
Total number of ShutDown commands issued : 0
 : 0
 : 725
  Total number of workitems sent
 QUERY 569
UPDATER 156
 Average number of workitems per hour : 13.1
Total number of TimeOuts : 0
Average wait time (in seconds) : 0.2
Maximum wait time (in seconds) : 0.4
 Total number of orders received
 : 154
 ACF 1
 OBSERVER
 115
 OTHERS
START
 1
 37
  Average number of orders per hour : 2.8
Automation Manager Statistics
 Number of systems in sysplex : 2
Total number of resources : 233
Number of APL resources : 152
Number of APG resources : 48
Command ===>
PF1=Help PF2=End PF3=Return
 PF6=Roll
 PF12=Retrieve
 PF8=Forward PF9=Refresh
```

Figure 25. Statistics Summary — INGRPT Command Dialog

If you want to see detailed statistical information for a particular resource, issue the command INGRPT STATS=DETAIL. A panel similar to the following is displayed which shows statistical information about all resources that are automated by the automation agent.

Cmd:	S Show det	ails							
٠.	N	_	C 1	Automat				0 11	
Cmd	Name	Туре	System	Msgs	Cmas	Start	Stop	Crits	
	EYUCMS1A	APL	KEY1	1	1	0	0	0	
	IMS711C4	APL	KEY1	2	2	0	0	0	
	IMS713C4	APL	KEY1	1	0	0	0	0	
	MHB	APL	KEY1	0	0	1	0	0	
	OPCF	APL	KEY1	1	2	0	0	0	
	PROC_OPS	APL	KEY1	0	0	1	0	0	
	SGG1MSTR	APL	KEY1	1	1	0	0	0	
	SG11	APL	KEY1	1	1	0	0	0	
	TESTAPPL	APL	KEY1	0	0	1	0	0	
	TWSCMDSRVR	APL	KEY1	0	0	1	0	0	
	TWSREQSRVR	APL	KEY1	0	0	1	0	0	
Comma	and ===>								
	F1=Help	PF2=Ei	nd	PF3=Return			Р	F6=Ro11	
	ľ			PF9=Refresh			PF	12=Retrieve	

Figure 26. Statistical Information about Resources — INGRPT Command Dialog

For each resource the following information is shown:

- the number of messages automated
- the number of commands resulting from the message traps
- the number of START and STOP commands that were issued
- the number of critical threshold conditions that have occurred

Select a resource to display details by entering S in the Cmd column.

```
System : KEY1
 23 Apr 2004 14:43:09
Resource : OPCF
Begin of statistics : 04/23/04 09:35:32 Domain : IPSFM End of statistics : 04/23/04 14:43:09 Sysplex : KEY1PLEX
Elapsed time (hours): 05:08 (308 min)
 Total number of messages automated : 1
Average number of messages per hour : 0.2
Total number of resulting commands : 2
  Average number of resulting commands per hour : 0.4
 Total number of StartUp commands issued : 8
Total number of ShutDown commands issued : 2
  Number of critical threshold reached hits
 message / command
  Breakdown...
 3
 POSTSTART
 3
 SHUTNORM
 2
 STARTUP
 5
 5
Command ===>
 PF1=Help
 PF2=End PF3=Return
 PF6=Roll
 PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 27. Detailed Statistical Resource Information

Chapter 7. How to Monitor and Control Resources

This chapter introduces a series of commands that you can use to control resources. Controlling resources in this context means making them available or unavailable.

Besides the principal methods for controlling resources as introduced in Chapter 2, "Concepts," on page 13, SA z/OS offers more sophisticated techniques to the operator.

With the commands introduced in this chapter, you can, for example:

- Start or stop a resource or application group
- View resource or group details
- Turn on or off the automation flag for a resource or application group
- · View and modify service periods, referred to as schedules
- Manage sysplex resources
- Display resource statistics
- · View trigger definitions

The following topics are discussed:

- "How to Start and Stop Resources"
- "How to Display Trigger Information—INGTRIG and DISPTRG" on page 101
- "How to Work with Application Groups" on page 109
- "How to Set a Timer" on page 116
- "How to Interact with the Automation Manager—INGAMS" on page 118
- "How to Change the Automation Agent Status—SETSTATE" on page 119
- "How to Monitor Hardware" on page 127

How to Start and Stop Resources

Besides goal driven automation that you exploit by defining automation policy, SA z/OS offers a series of commands that let the operator react to special circumstances beyond regular automation. The commands for such purposes are introduced in the subsequent sections. Each command is documented with the complete syntax and some further sample output screens in *IBM Tivoli System Automation for z/OS Operator's Commands*.

How to Use INGREQ

As described in "Automation Concepts" on page 13, commands issued with INGREQ and a high priority are the most powerful automation commands to make applications available or unavailable. They supersede all other requests that exist against a resource at that time.

You can use this command to:

- Initiate the start process of one or more specified application resources or application group resources
- Initiate the shutdown process of one or more specified application resources or application group resources

How to Use INGREQ

A request is persistent until:

- You cancel it using the INGVOTE command
- It expires according to the specified EXPIRE parameter
- It is automatically removed when a specified condition comes true
- You want it to be cancelled after a specified timeout period, if the request has not been satisfied after that time
- It is overwritten by a request from the same source

Even though requests are persistent, it is not guaranteed that they will be satisfied by the automation manager.

With a request you specify two categories of parameters:

- How should the request be executed (for example, with low or high priority)?
- What should happen with the request during its lifetime, for example, should it expire after a certain time anyway, or after a timeout if it has not been successful?

If you specify the command name without any parameters, SA z/OS displays a panel where you can specify, for example, startup or shutdown parameters, a priority, and a timeout for the request, as shown in Figure 28.

Figure 28. INGREQ Command Dialog

With the **Request** parameter you specify whether you want to launch a request to make the specified resource available (startup) or unavailable (shutdown).

With the **Type** parameter you specify the type of the startup/shutdown. Valid shutdown types are NORM, IMMED and FORCE. Valid startup types are NORM and any other type defined by the user in the policy database for the resource. Specify a question mark (?) to see the list of user defined startup types.

Note: The value specified here will be overridden by the INGSET STARTTYPE/STOPTYPE value if previously specified. However, a stop type of FORCE, wherever specified will always be honored.

Use the VERIFY option to view the TYPE value that will be used for this request.

With the **Scope** parameter you can specify whether the startup/shutdown affects this resource and/or its descendants, as follows:

ONLY Only the resource is started/stopped.

ALL The resource and its dependants are started/stopped.

CHILDREN

Only the dependants are stopped. This option does not apply for a start request.

Note:

A request against a resource to make its children unavailable (MakeUnavailable, Scope=CHILDREN) will not affect the resource itself, as you do not want to make it unavailable, but only want to make the dependent resources unavailable. So this request is propagated to the dependent resources. On the original target resource, however, such a vote will never be considered for the winning vote evaluation. Whatever priority such a vote will have, it will never become the winning vote on this resource.

With the **Precheck** parameter you can specify whether or not SA z/OS should perform a validation check before the startup/shutdown command is issued. For example, SA z/OS would check if automation flags permit a startup/shutdown. YES is the default.

With the **Appl Parms** parameter you can specify modifications and parameters to the START or STOP request that are particular to the application being started or stopped. This applies primarily to CICS, DB2 and IMS subsystems. The contents of this field is placed into the EHKVAR1 substitution variable. This variable can be used in the start or stop command.

With the **MULT=YES** parameter you can specify whether INGREQ will allow multiple resources to be targeted in line mode. Without this parameter the specification of multiple resources (by the use of wildcards) will be considered ambiguous and an error message will be issued.

Using PF11, you can specify descriptive information on the comment lines, for example, why the request was made, as shown in Figure 29.

Figure 29. INGREQ Command Dialog

With the parameter **Interrupt** you can specify whether or not a request to shutdown a resource should interrupt the startup phase of a resource:

How to Use INGREQ

- YES The automation manager interrupts the startup process as soon as this stop request is submitted. Interrupting the shutdown process means breaking the former stop request.
- NO If the resource is starting, the automation manager waits for the resource's UP message before proceeding with the shutdown. This is the default.

After pressing ENTER to submit the request, you will see a verification panel that lists all resources that are affected either when posting an INGREQ command to the automation manager or when cancelling a previously made request. When making a request, a resource is affected if it is within the dependency graph that the request is propagated along. This will also display resources that are already in the desired state. In this case nothing will happen to the resource.

When cancelling a request, a resource is affected when it holds a vote for the request to be removed. Only resources that are highlighted will be processed by the command. All other resources are already in the state satisfying the appropriate dependencies.

With the **Verify** option you can decide whether you want to see a verification panel before submitting the request (see Figure 30). Starting with the verification panel, you can manipulate affected requests, using the commands listed in the top of the panel, for example, you can invoke the INGVOTE command dialog for a selected resource. Or, you can go back to the INGREQ command dialog to change the options/parameters.

In the **TRG** column of the INGREQ verification dialog form Figure 30, you can see whether for a resource a trigger condition is satisfied.

In the **SVP** column, you can see whether a service period is linked to the resource and whether the current time is within the service period.

Figure 30. INGREQ Verification

The **W** column indicates whether this vote is the winning vote for this resource.

Note: You can use a DB2 specific feature for shutdown on the INGREQ panel: In the case of using the *Precheck* option on the INGREQ command dialog, this will check the DB2 subsystem for INDOUBT threads. If there are any, then the ING107E message is issued and the shutdown disallowed. However, you can ask for this precheck not to be done by entering Precheck=N. Later when the actual subsystem is asked to be shutdown, the INDOUBT check is again performed although the Precheck was set no N. To get over this, you can enter an override of ALL or UOW and the shutdown will go ahead without this check.

Starting Subsystems

In order to start a subsystem it must be put into either the DOWN or the RESTART automation status seen by the automation agent. The DOWN status occurs just after SA z/OS initialization and indicates that the subsystem has not been active since SA z/OS was last started.

To put a subsystem into the RESTART status, you can use the SETSTATE command.

If Subsystems Do not Start

If you have asked for a subsystem to start and SA z/OS refuses to do it, there are some things you can check.

At first examine the AOF313I message. This should clearly state why the startup request was rejected. If there isn't one, then search your netlog for more information.

• Supporting Resources Not Up

If supporting resources are not up, SA z/OS tries to start them. If you wait a while they should come up and then the target subsystem will be started.

You can check on the state of the parents through the DISPTREE display, including status, or through messages issued to the NCCF console. If for example, it turns out that a parent is in a status of BROKEN, it is not possible to start the desired subsystem until this problem is fixed.

Automation Flags Turned Off

Automation flags may be turned off for the subsystem or for just the INITSTART or RESTART actions. If the INITSTART flag is turned off, the subsystem cannot be started from a DOWN status. If the RESTART flag is turned off, the subsystem cannot be started from a RESTART status.

To see the flag settings for a subsystem you can use either DISPFLGS or DISPINFO. DISPFLGS will show you both the current settings in force for the subsystem and, perhaps more importantly, the settings that were made which resulted in those values.

Trigger Not Satisfied

Triggers tell SA z/OS when it is allowed to stop and start subsystems. If a trigger has been linked to a subsystem, SA z/OS will not stop or start that subsystem unless the trigger says it is OK to do so. Normally this function is fine, but there may be times when you need to override it.

To find out about the trigger linked to a subsystem, use the DISPTRG command. For example, the following command shows the triggers and events that are associated with the resource TEST0:

DISPTRG TESTO, TARGET=KEY3

If you want to start something and override the event settings you can either issue an INGREQ REQ=START OVERRIDE=TRG command or with the INGREQ command, you can specify that trigger conditions should not be considered by specifying option *Override* ==> *TRG* in the panel from Figure 28 on page 92. If you want to ensure that the trigger is satisfied before you start the resource, you can set it with INGEVENT. INGEVENT can be used to set an event (but may affect more than just the subsystem you are dealing with).

The Automation Manager Automation Flag Is Off:

Use the INGINFO command or the INGLIST command to find out what the current setting is. If the automation flag is off, the automation manager will not send the order to start the subsystem to the automation agent.

For a detailed scenario on how to use SA z/OS diagnosis methods, refer to Chapter 8, "Scenario: Finding Out Why a Resource Is not Available," on page 197.

If Subsystems Do not Stop

If you have asked for a subsystem to stop and SA z/OS refuses to do so, here are some things you can check:

- Supporting resource cannot stop: the supporting resources cannot be brought in the condition fulfilling the stop dependency, so that the dependent resource that you want to stop, also cannot stop. This is the case if the compound status indicates: AWAITING.
- Request with higher priority to have the subsystem UP:

Use the INGVOTE command to determine if a higher priority request exists for the subsystem. If so, you can either reissue the stop request with a higher priority thus overruling the other request or cancel the other request.

• The shutdown trigger is not satisfied:

Use the DISPTRG command to find out the trigger conditions defined for the subsystem. Watch the shutdown conditions that are defined for the subsystem. You can either set one or more events bringing the shutdown condition into a satisfied state or use the INGREQ OVERRIDE=TRG parameter to bypass the trigger check.

· Automation flags turned off:

The automation flag may be turned off for the subsystem or just the terminate action. To see the flag settings, use DISPSTAT, DISPFLGS, or DISPINFO.

· The automation manager automation flag is off:

Use the INGINFO command or the INGLIST command to find out what the current setting is. If the automation flag is off, the automation manager will not send the order to stop the subsystem to the automation agent.

Check history:

Use the INGINFO command to analyze the history of the resource.

How to Use INGVOTE

Whenever you (or a program) want the automation manager to do something, you must send it a request. Requests are remembered within the automation manager. They are made against individual resources and then propagated over the relationship graph to other resources within the automation manager. If for example, your request is to start resource A, and A has a relationship to B in a way that B needs to be started before A can run, then the automation manager generates a vote to resource B to start it. So a request can be viewed as a black box of related votes generated by the automation manager.

If you enter the INGVOTE command without any parameter, it displays all pending requests that are persistent at the automation manager.

If you enter the INGVOTE command specifying a resource, or launch it from the INGLIST command dialog, then SA z/OS displays all pending votes for this given resource with the following information:

- name of resource the request was made against
- · request action
- · source of request
- request priority
- · request vote

```
of 15
Cmd: C Cancel request K Kill request S Show details V Show votes
Cmd Name Type System Request Data
  SVPEVENT SVP Reg: MakeUnAvailable
 At : 2004-06-27 10:00:01
 Org : SCHEDULE
 Pri: 01120000 Should Be Down - Schedule
 Stat: Winning
 SVPH0730
 SVP
 Req : MakeUnAvailable
 At : 2004-06-27 08:00:00
 Org : SCHEDULE
 Pri: 02120000 Must Be Down - Schedule
 Stat: Winning
 SVPL1200
 SVP
 Req : MakeUnAvailable
 At : 2004-06-27 12:30:00
 Org : SCHEDULE
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF8=Forward
 PF9=Refresh
 PF12=Retrieve
```

Figure 31. INGVOTE Command Dialog

From the INGVOTE command dialog, you can enter the following commands against a selected vote:

- C Cancels the request. This command displays the verification panel that lists all resources that are affected if you want to cancel the selected vote/request (see also "How to Use INGREQ" on page 91.
- **K** Cancels the request without showing the verification panel.
- **S** Shows details about the request.
- V Displays all the requests/votes that have been entered for the selected resource.

How to Use INGHIST

The INGHIST command is a sysplex-wide command issued against the sysplex's automation manager. It displays history information about the work items processed by the automation manager. You can specify a certain resource for which you want SA z/OS to display the work history, or you can specify a time interval, for which you want to see all activities or you can combine both criteria.

Time-interval search criteria are entered in local time. However, because the history data is stored using GMT time stamps, it is necessary for INGHIST to convert the local-time search criteria to GMT before retrieving the data. This may make it necessary for the operator to make a manual adjustment to the time-interval search criteria after a daylight-saving-time change has been set. The local-time-to-GMT conversion calculation will be one hour different after a daylight-saving-time change. Data written after a daylight-saving-time change will be retrieved as expected but data written before will be offset by one hour.

If you enter this command without parameters, you receive the output for the complete sysplex starting from the last hour before you entered this command. Your output panel may look similar to the following:

```
INGKYHI0
 SA z/OS - Command Dialogs
 Line 1 of 112
 Date = 05/23/04
 ----- INGHIST -----
Domain ID = IPUFM
 Sysplex = AOC7PLEX
Operator ID = OPER1
 Time = 16:46:17
Start time ==> 2004-05-23 15:46:00
 format: yyyy-mm-dd hh:mm:ss
End time ==>
 Resource ==>
Cmd: + Expand workitem (e) - Collapse workitem (c)
Cmd Date Time Footprint
___ _____
\_ 2004-05-23 16:46:14 GLOBAL automation flag is set off
 2004-05-23 16:46:05 INITSTART automation flag is set off
 2004-05-23 16:44:21 INITSTART automation flag is set off
 2004-05-23 16:44:12 GLOBAL automation flag is set off
 2004-05-23 16:43:32 GLOBAL automation flag is set off
 2004-05-23 16:43:23 INITSTART automation flag is set off
 2004-05-23 16:42:11 GLOBAL automation flag is set off
 2004-05-23 16:42:02 INITSTART automation flag is set off
 2004-05-23 16:40:24 INITSTART automation flag is set off
 2004-05-23 16:40:14 GLOBAL automation flag is set off
 2004-05-23 16:23:15 Startup for PROC OPS/APL/AOC7 completed
Command ===>
 PF2=End
 PF3=Return
 PF6=Roll
  PF1=Help
 PF8=Forward
 PF9=Refresh
 PF12=Retrieve
```

In the **Cmd** column on the left hand side of the INGHIST panel, with the + or e command, you can expand each workitem so that you see information about which detail actions have been performed by the automation manager and which resources have been involved. In Figure 32 you see for example, that at first the automation status has been set to **Idle** for resource *PROC_OPS/APL/AOC7*.

```
2004-05-23 16:23:15 Startup for PROC_OPS/APL/AOC7 completed
HSAL6269I Status/Automation is Idle (PROC_OPS/APL/AOC7)
HSAL6282I Status/Compound is Satisfactory (PROC_OPS/APL/AOC7)
HSAL6172I Group Observer update sent (PROC_OPS/APL/AOC7)
HSAL6157I Make Available order completed (PROC_OPS/APL/AOC7)
```

Figure 32. Expanded Workitem

With - or c, you can collapse expanded work items again.

How to Use Schedules—INGSCHED

Service periods (also called schedules) are one of the methods to set goals for resources. Service periods are defined as permanent automation policy in the customization dialog. To display all service periods defined in the sysplex, use the INGSCHED command dialog as shown in Figure 33 on page 99.

```
INGKYSP0
 SA z/OS - Command Dialogs
 Line 1
 of 7
Domain ID = IPUFM
 ----- INGSCHED -----
 Date = 03/14/04
Operator ID = OPER1
 System = AOC7
 Time = 17:13:58
Cmd: A Show Details B Show Overrides C Show Resources
Cmd Schedule Description
 BZOETEST SVP with a lot of entries
 KR7TFST
 Weekday A.M. (06:00 - 11:59)
 SHIFT1
 Weekday P.M. (13.00 - 16.59)
 SHIFT2
 SHIFT3
 Mo-Fr 16.00 - 05.55 ... 16.04 - 05.59
 SHIFT4
 Saturday 6.00 - 17.59
 SHIFT5
 Sunday 6.00 - 12.00
```

Figure 33. INGSCHED Command Dialog

On the INGSCHED panel, you can enter the following command codes for a selected schedule:

- A Using this action code, you can see the UP and DOWN time windows of the selected service period for the week as shown in Figure 34 for service period SHIFT3 in our example. No updates are possible on this panel.
- B Displays the actual UP and DOWN time windows for the selected schedule including the overrides starting with the current day. Use this option if you want to override a schedule for all resources that use this schedule (that means, for all resources, to which this schedule is linked in the customization dialog). Such an override is called a *schedule override* and is described in "Schedule Override" on page 100.
- C Displays the resources that are using the selected schedule. You can select a resource to view the schedule that is used for this resource. You can override the schedule just for the selected resource. Such an override is called a *resource override* and is described in "Resource Override" on page 100.

```
SA z/OS - Command Dialogs Line 1
INGKYSP1
Domain ID = IPUFM
 ----- INGSCHED -----
 Date = 03/14/04
Operator ID = OPER1
 System = AOC7
 Time = 17:17:03
Schedule. . : SHIFT3
 Mo-Fr 16.00 - 05.55 ... 16.04 - 05.59
 Day
 Pri From-To
 From-To
 From-To
 From-To
 From-To
 MON
 UP
 1600-2359
 DΝ
 0000-1559
 Н
 TUE
 UP
 Н
 0000-0555 1601-2359
 DN
 0556-1600
 Н
 0000-0556 \overline{1602-2359}
 WED
 UP
 Н
 DN
 Н
 0556-1601
 THU
 1603-2359
 UP
 Н
 0000-0557
 0557-1602
 DN
 FRI
 UP
 0000-0558
 1604-2359
 Н
 DN
 Н
 0559-1603
 SAT
 HP
 Н
 0000-0559
 DN
 Н
 0600-2400
 UP
 SUN
 DN
 Н
 0000-2359
```

Figure 34. INGSCHED Details

The column with the UP and DN entries indicates whether the schedule is an UP or DOWN time window.

Schedule Override

You can interactively override a schedule for all resources that use this schedule. You can interactively override the schedule starting from a specified starting date for selected dates in the near or far future.

To reach the panel shown in Figure 35, select option **B** from the panel shown in Figure 33 on page 99 or use the INGSCHED command with the schedule name as a parameter. Schedules that have been overwritten are shown in yellow. From this panel you can overtype or complete the displayed schedule.

Figure 35. Panel for Schedule Overrides

Resource Override

To reach the panel shown in Figure 36 on page 101, select option **C** from the panel shown in Figure 33 on page 99 and then select the resource for which you want to override the schedule.

Another way to reach the resource override panel is to issue the INGSCHED command with a certain resource name as a parameter, like: INGSCHED AGFG2/APL/AOCA

Finally, there is a third way to reach the resource override panel: from the INGLIST command dialog (see "How to Use INGLIST to View Resources" on page 73) you can issue action code I against a selected resource. In the upcoming panel you will see the desired schedule. Service windows that are overrides for the resource are shown in pink. You can edit the schedule by typing new values.

```
INGKYSP2 SA z/OS - Command Dialogs
Domain ID = IPUFM ------ INGSCHED ------ Date = 05/23/04
Operator ID = OPER1 Sysplex = AOC7PLEX Time = 18:34:32
Resource . . . : BZOLGSVP/APL/AOC7 Schedule . . : BZOETEST Starting date => 05 / 23 / 2004 (mm/dd/yyyy)
C Date
 Pri From-To From-To From-To From-To
 05/23/04 Tue UP H 0800 0810 __
 DN H 0000 0759
 05/25/04 Thu UP H 1200 1600
 DN L 0000 0859 1000 2400 ____ ___
Command ===>
 PF2=End
PF1=Help
 PF3=Return
 PF6=Ro11
PF7=Backward PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 36. Panel for Resource Overrides

From this panel which is specific for the current resource you can:

- · enter new service times
- overtype or blank out existing service times
- and delete a complete (pink) schedule override by entering action code **D** into the command column. Then the schedule override will disappear and the general schedule for all resources will be restored for the current resource (in green).

How to Display Trigger Information—INGTRIG and DISPTRG

Triggers are a very powerful tool of goal driven automation. As they influence the behavior of applications and application groups, the automation programmer needs to be very careful in connecting triggers to resources. For information on event and trigger support refer to *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

In SA z/OS two commands are available to display trigger information:

INGTRIG

This command shows all triggers that are defined and used by resources within the automation manager scope. For each trigger you can view all resources that use this trigger.

How to Display Trigger Information

```
Cmd: S show associated resources
Cmd Trigger Description
 BATCHSTP Batch jobs B000P100, P200, P300
 BATCHSTR Batch jobs B000S100,S200,S300
 DRWTRG1 TD Trigger 1 (evt1 - evt8)
 DRWTRG2 TD trigger 2 (evt9 - evt12)
HUGTRIG1 Trigger for HUG applications
 MSCTRG1 scheduling test trigger 1
 MSCTRG2 scheduling test trigger 2
 TRIGGER6 Hourly window + batch controlled events
TRIGGER7 Command controlled events, No UNSET
 TRIGGER8 Command controlled events, diff. unsets
Command ===>
  PF1=Help PF2=End PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

DISPTRG

This command displays the trigger conditions for a resource. To display a panel similar to the following, enter:

DISPTRG BATB000P100

(If you enter this command without parameters, SA z/OS prompts you for more information).

```
A0FLT000
 SA z/OS - Command Dialogs Line 1
 of 1
Resource ==> BATB000P100/APL/A0C7
System ==> System
 System name, domain id or sysplex name
Trigger...: BATCHSTP
 Observed status : HARDDOWN
Cmd: S show details
Cmd Type Events
 _ STARTUP BATCHSTP
Command ===>
 PF1=Help PF2=End PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

With the command code S, for each trigger you can view the events that must be set to activate the trigger. You will see a panel similar to the following one:

```
AOFLT100
 SA z/OS - Command Dialogs
 Line 1
 of 1
Domain ID = IPUFM --- Trigger Condition List ----
Operator ID = OPER1 System = AOC7
 Date = 05/24/04
 Time = 16:48:32
 Trigger . . . : BATCHSTP
 Condition type. : STARTUP
 Resource. . . : BATB000P100/APL/A0C7
 Observed status : HARDDOWN
Cmd: D show resources S set event for resource U unset event for resource
Cmd Event Status Unset Desc
 Unset Description
 BATCHSTP UNSET NONE Batch jobs B000P100,P200,P300
Command ===>
 PF2=End PF3=Return
 PF6=Roll
  PF1=Help
 PF9=Refresh
 PF12=Retrieve
```

Figure 37. Trigger Condition List

Note that in our example, the trigger and its event have the same name *BATCHSTP*. The event for this trigger is currently unset. With the command code **S**, you can set it.

How to Display Event Information—DISPEVT, DISPEVTS, and INGEVENT

You can reach the DISPEVT command dialog by issuing DISPEVT *event_name* or using the command code **D** from the trigger condition list shown in Figure 37.

This panel shows all resources that have the specified event defined within their trigger definition. For each resource the following information is displayed:

- · the name of the resource
- the type of the resource
- the name of the system where the resource resides
- the name of the trigger that the resource is linked to.
- the status of the event (SET or UNSET). If the **Status** column remains blank this means that the status is unknown. This is treated as UNSET.

How to Display Event Information

```
AOFLE000
 SA z/OS - Command Dialogs Line 1 of 3
==> BATCHSTP
 Event
 System
 ==> AOC7
 System name, domain id or sysplex name
 Description . . : Batch jobs B000P100,P200,P300
Unset condition. : NONE
 Type System Trigger Status
 Resource
BATB000P100 APL AOC7 BATCHSTP SET
BATB000P200 APL AOC7 BATCHSTP SET
BATB000P300 APL AOC7 BATCHSTP
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 38. DISPEVT Command Dialog

With the INGEVENT command, you can set or unset an event for a specified resource or for all resources in the sysplex for which it is defined.

To reach the INGEVENT command dialog, perform the following steps:

1. Issue the DISPEVTS command from any command line. You will see a panel as shown in Figure 39 which displays the events defined for resources in the sysplex.

```
SA z/OS - Command Dialogs Line 1
A0FLF100
 of 29
Domain ID = IPUFM ------ DISPEVTS ----- Date = 05/31/04
Operator ID = OPER1 Sysplex = AOC7PLEX
 Time = 14:41:46
Cmd: D show related resources S set/reset event
Cmd Event Unset Description
 BATCHSTP NONE Batch jobs B000P100,P200,P300
 BATCHSTR NONE Batch jobs B000S100,S200,S300
B000P100 DOWN Stop cond 1 Trigger6 (batch job end)
B000P200 DOWN = P1
 B000P300 DOWN Stop cond 2 Trigger6 (batch job 1 min)
B000S100 UP Start cond 1 Trigger6 batch job end
 B000S200 UP
 = P1
 B000S300 UP Start cond 2 Trigger 6 batch end (1 min)
MD0EVENT NONE Donies Event1
MD0EVT2 DOWN Donies Event2
 MDOEVT3 START Donies Event3
 MDOEVT4 UP Donies Event4
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF8=Forward
 PF9=Refresh
 PF12=Retrieve
```

Figure 39. DISPEVTS Command Dialog

From this command dialog, you have the following options:

- D show related resources
- **S** set/reset event

How to Display Event Information

2. Use option **S** for a selected event to reach the INGEVENT command dialog shown in Figure 40.

Note: With the line mode INGEVENT command, you can directly set or unset an event for all or a specified resource, like for example:

INGEVENT BATCHSTP REQ=UNSET RESOURCE=BATB000P200/APL/A0C7

After successful completion, this will produce the message:
A0F442I UNSET EVENT BATCHSTP DONE FOR RESOURCE BATB000P200/APL/A0C7
ON A0C7. - FROM=A0C7
A0F099I FUNCTION COMPLETED

```
Event . . . . . : BATCHSTP
Description . . . : Batch jobs B000P100,P200,P300
Unset condition . . : NONE
Specify/revise the following parameters and then press enter:
 Function ==> UNSET
 SET or UNSET
 Resource ==> BATB000P100/APL/A0C7
 Resource name
 System ==> AOC7 System name, domain ID or sysplex name
AOF442I UNSET EVENT BATCHSTP DONE FOR RESOURCE BATB000P100/APL/AOC7 ON AOC7.
Command ===>
F1=Help F2=End
 F3=Return
 F6=Roll
 F12=Retrieve
```

Figure 40. INGEVENT Command Dialog

Determining Automation Agent Flag Values

You can determine the current values of the automation flags for a particular subsystem using the DISPSTAT command dialog.

The DISPSTAT command dialog also provides a fast path to other command dialogs so you can change certain automation policy settings for a particular subsystem. It also shows the status of each subsystem.

Determining Automation Agent Flag Values

```
AOFKSTA5
 SA z/OS - Command Dialogs
 Line 1
 of 442
Domain ID
 = IPSFM
 Date = 04/17/04
 ----- DISPSTAT -----
Operator ID = OPER1
 Time = 14:24:01
A ingauto B setstate C ingreq-stop D thresholds E explain F info G tree
H trigger I service J all children K children L all parents M parents
CMD RESOURCE
 STATUS
 SYSTEM JOB NAME A I S R D RS TYPE
 Activity
 -----
 BROKEN
 AGFG
 KEY3 AGFG
 Y Y Y Y Y Y MVS
 --none--
 AGFG2
 BROKEN
 KEY3
 AGFG2
 Y Y Y Y Y Y MVS
 --none--
 ANELSTP1
 UP
 KFY3
 ANFISTP1 Y Y Y Y Y Y MVS
 STOPPING
 KEY3
 ANELTEST
 ANELTEST Y Y Y Y Y Y
 STOPPING
 ANFI OAA1
 IJP
 KFY3
 ANFLOAA1 Y Y Y Y Y Y
 MVS
 --none--
 ANEL00A1
 UP
 KEY3
 ANEL00A1
 Y Y Y Y Y
 MVS
 STOPPING
 ANEL00B1
 UP
 KEY3
 ANELOOB1 Y Y Y Y Y Y
 MVS
 STOPPING
 ANEL00B2
 IJP
 KEY3
 ANELOOB2 Y Y Y Y Y Y
 MVS
 --none--
 UP
 KEY3
 Y Y Y Y Y
 ANEL00B3
 ANEL00B3
 MVS
 --none--
 ANEL00B4
 IJP
 KEY3
 ANFLOOR4
 Y Y Y Y Y
 MVS
 --none--
 ANEL00B5
 UP
 KEY3
 ANELOOB5 Y Y Y Y Y Y
 MVS
 --none--
 ANEL00C1
 UP
 KEY3
 ANELOOC1 Y Y Y Y Y Y
 MVS
 --none--
 APPC
 IJP
 KEY3
 APPC
 YYYYY
 MVS
 --none--
 ASCH
 UP
 KEY3
 ASCH
 YYYYY
 MVS
 --none--
 BATB000P100
 DOWN
 KEY3
 B000P100 Y Y Y Y Y Y
 TRANS
 --none--
 BATB000P200
 DOWN
 KEY3
 B000P200
 Y Y Y Y Y
 TRANS
 --none--
 BATB000P300
 DOWN
 Y Y Y Y Y
 KEY3
 B000P300
 TRANS
 --none--
 BATB000S100
 DOWN
 KEY3
 B000S100
 Y Y Y Y Y
 TRANS
 --none--
 BATB000S200
 DOWN
 KEY3
 B000S200
 Y Y Y Y Y
 TRANS
 --none--
 Y Y Y Y Y
 BATB000S300
 DOWN
 KEY3
 B000S300
 TRANS
 --none--
 BLSJPRMI
 ENDED
 KEY3
 BLSJPRMI Y Y Y Y Y
 ONE SHOT --none--
Command ===>
 PF3=Return
 PF2=End
 PF4=INGLIST
 PF5=Filters PF6=Roll
 PF1=Help
 PF8=Forward PF9=Refresh PF10=Previous PF11=Next
 PF12=Retrieve
```

Figure 41. Example Display of Status of all Automated Resources (DISPSTAT)

The automation flags are:

- **A** Automation
- I Initial Start
- S Start
- R Recovery
- D Shutdown
- R Restart

Automation flags are set by the automation programmer in the customization dialog. Their meanings are explained in detail in *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

Each flag has one of the following values:

- there is no explicit setting.
- N the flag is turned off.
- E The value of the automation flag depends upon the values returned by one or more user exit and will be determined when the value is required.
- Y the flag is turned on.
- ? there is an error.

Displaying Actual and Effective Automation Agent Flags

In addition to using the DISPSTAT command dialog to see the current automation flags for every subsystem, you can use the DISPFLGS command dialog to display both the actual flags that are set, and the effective flags for those subsystems that have explicit flags coded.

To display the actual and effective automation flags type DISPFLGS on any command line.

omain ID =		DISPFLGS								e = 04/30/04
)perator ID =	UPERI							- 1	1 m	e = 11:00:35
Cmd: A Add f	lags C Change									eduled Overrides
		А	ctı	ıal		Е	f1	fec	ti	ve
Cmd System	Resource	ΑI	SF	R D	RS	Α	Ι	S	R I	D RS
				-	-	-	-	-	-	
KEY1	APPC	N -		-	-	N	N	N	N I	N N
KEY1	ASCH	N -		-	-	N	N	N	N I	N N
KEY1	CICSK1G	N -		-	-	N	N	N	N	N N
KEY1	AUT0	N -		-	-	N	N	N	N	N N
KEY1	SOS	N -		-	-	N	N	N	N I	N N
KEY1	TRAN	N -		-	-	N	N	N	N I	N N
KEY1	VIOL	N -			_	N	N	N	N	N N
KEY1	VTAMACB	N -		-	_	N	N	N	N I	N N
KEY1	CICSK1H	N -		-	_	N	N	N	N I	N N
KEY1	AUTO	N -			_	N	N	N	N I	N N
KEY1	SOS	N -			_	N	N	N	N I	N N
KEY1	TRAN	N -		-	-	N	N	N	N I	N N
Command ===>										
PF1=Help	PF2=End	PF3=Return								PF6=Roll
	PF8=Forward	PF9=Refresh								PF12=Retrieve

Figure 42. DISPFLGS Command Dialog Panel

Two sets of flags are shown. Those on the left of the panel are the actual flags, and those on the right are the effective flags. The values shown for each flag are explained in "Determining Automation Agent Flag Values" on page 105.

The following command codes are supported:

- Α allows you to define automation flags for a resource using the same flag settings as the selected resource. Another panel is displayed where you can specify the resource name and optionally overtype the flag settings.
- C allows you to modify the automation flags of the selected resource. Another panel is displayed showing the current flag settings where you can overtype the flag values.
- R causes to reset the automation flags to the values specified in the automation control file (ACF).
- S shows the scheduled override settings of the automation flags for the selected resource. You can specify scheduled overrides using the customization dialog. These are specific times when the automation is turned off for a particular flag and resource.

Displaying Automation Agent Flag Override Settings

The customization dialog allows you to turn automation flags off for a scheduled time period. You can view these time period settings by issuing the DISPSCHD command.

Determining Automation Agent Flag Values

```
SA z/OS - Command Dialogs Line 1 of 1 
----- DISPSCHD ----- Date = 05/23/
AOFKAASC
Domain ID = IPUFM ----- DISPSCHD -----
 Date = 05/23/04
Operator ID = OPER1
 Time = 09:13:10
 Start - End Flags
 Resource Fl Day
System
 MONDAY 08:00:00 - 10:00:00 A Automation
KFY3
 VTAM S
 I SUNDAY 00:00:00 - 01:00:00 I Initial Start
KEY3
 TS0
 Start up
 R Recovery
 D Shut down
 RS Restart
Command ===>
 PF2=End PF3=Return
 PF1=Help
 PF6=Roll
 PF8=Forward
 PF9=Refresh PF12=Retrieve
```

- The System field shows the name of the system where the resource is defined.
- The Resource field shows the name of the resource.
- The Fl (flag) field shows an abbreviation of the automation flag name.
- The Day field shows the day of the week that automation is turned off.
- The Start and End fields show the time periods that automation is turned off.
- The Flags field shows the full name and the one character abbreviation for each automation flag.

In our example, Startup is not automated for VTAM® on Mondays from 8 to 10 pm and Initial start is not automated for TSO on Sundays from midnight to 1 am.

Setting Automation On or Off—INGAUTO

You can change the automation setting for a specific automated resource or a group of automated resources using the INGAUTO command dialog. You can turn all automation off or only particular automation flags.

Note: Be sure to specify the correct subcomponent name. Although the subcomponent does not exist, the message FUNCTION COMPLETED will appear.

If you type INGAUTO on any command line, you see the following panel:

Determining Automation Agent Flag Values

```
A0FKAASF
 SA z/OS - Command Dialogs
Domain ID = IPUFM
 ----- INGAUTO -----
 Date = 05/23/04
Operator ID = OPER1
 Time = 09:13:10
Resource name => TSO
 Specific or group resource or DEFAULT
Sub-components =>
 Resource sub-component
 Note: Be sure to specify the correct sub-component
 System name, sysplex name or domain ID
Svstem
 ONLY____
 Change automation for:
Scope
 ONI Y
 - only this resource
 CHILDREN - dependants
 - resource and dependants
 ALI
 => N
=> _
=> _
=> _
Automation
 Specify new settings for automation flags
Initstart
 Y - flag is always on
 N - flag is always off
Start
 E - exits called if specified, otherwise
Recovery
Shutdown
 always on
Restart
 R - return to automation control file
 settings
Interval
 Specify duration of change (dd:hh:mm)
 or leave blank for an indefinite change
Command ===>
 PF1=Help
 PF2=End PF3=Return
 PF6=Roll
 PF12=Retrieve
```

Figure 43. INGAUTO Command Dialog

In the **Resource name** field, type the name of the resource for which you want to determine automation flags. If you specify the value defaults, you set automation flags for all resources that do not have more specific automation flags defined or that do not belong to a group that has flags defined.

In our example screen from Figure 43, automation is turned off for the TSO resource.

You can use the **Interval** field to turn automation on or off for all or selected flags for a specific time period. In this field, type the amount of time you want the automation turned on or off. This time period begins immediately when you press the Enter key.

At the end of the interval, the flag (or flags) will be reset to the value defined in your automation control file. If you leave the **Interval** field blank, the flag (or flags) will remain changed until they are manually reset or updated.

For the complete syntax of the commands introduced in "Determining Automation Agent Flag Values" on page 105, refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

How to Work with Application Groups

An application group is a resource which both summarizes the status of other resources (its members) and which controls the activation of those members. A special feature is that the members can inherit the group's dependencies.

Each member is a resource, as is the group itself. This means that groups can contain other groups. You can issue commands to start or stop groups as an entity. Also, you can link a group to a service period and thus schedule it automatically.

Detailed information on how to organize applications into a group and how to nest groups into other groups and how to generate resources from groups and applications is provided in IBM Tivoli System Automation for z/OS Defining Automation Policy.

The concept of resources allows you to dynamically move applications and groups from one system to another system in the sysplex. This move is achieved by stopping an active set of resources and starting an alternate set in a coordinated fashion. With this concept, you can also start and stop equivalent resources to maintain a desired level of server capacity.

There are two types of application groups:

- System Application Groups application groups that are associated with particular
- Sysplex Application Groups application groups that are associated with a certain sysplex. The application group members can be spread over multiple systems within this sysplex.

Furthermore, groups can have one of three different natures:

In a BASIC application group all of its components must be available before the group is considered to be available.

MOVE

In a MOVE application group exactly one of its components must be available before the group is considered to be available. In MOVE groups you can specify alternative components that will be started if the primary component fails to start.

SERVER

In a SERVER application group any number of components can be specified that must be available before the group is considered to be available. In SERVER groups you can specify what should happen if its components fail to start.

The automation programmer can set the numbers of members that should be available for a SERVER group by specifying the Availability Target when defining the group.

Preference values are used for SERVER and MOVE groups to determine which members should preferably be made available.

For detailed information on how to define application groups and which nature to use for which purposes, refer to IBM Tivoli System Automation for z/OS Defining Automation Policy.

How to Use INGGROUP to Change Policy for Applications

The functions provided by the INGGROUP command are:

- Automatic group management to maintain application availability. This includes the activation of backup/alternate resources in response to resource or system failure.
- A superset of the behavior provided by Automatic Restart Manager. While INGGROUP does not provide a true cross system restart, it is able to take recovery actions in a variety of situations where Automatic Restart Manager is

- not. These include application failure, supporting application failure, and 'total active instance' based management (for SERVER groups).
- The ability to move resources away from a system, on either a group or subgroup level or a system level.
- The ability to query and dynamically change a group's policy to stop one instance of a resource and start another.
- The ability to view an estimate of the impact of those changes before committing them.
- The ability to perform actions resulting from the above changes in a delayed, non-disruptive fashion.
- the ability to return resources to their normal systems in a delayed, non-disruptive fashion.

Thus one of the most important functions of the INGGROUP command is moving resources around in a sysplex. Moving applications or application groups from one system to another, that is, stopping an active set of applications (dependent and supporting resources) on one system and starting them on another system without loss of information. This can be advisable for the following reasons:

- To ensure availability of resources throughout a sysplex despite single system failure
- To balance workload in a sysplex
- To enable complete applications to be moved away from a certain system if this is needed for other work or maintenance

Application move is implemented in SA z/OS in two flavors:

- A planned or scheduled move, which is defined by automation policy and where the availability of resources is automatically ensured due to defined availability targets and preference values for the single resources. For detailed information, refer to IBM Tivoli System Automation for z/OS Defining Automation Policy.
- An immediate move for emergency reasons; for this purpose, you can use the INGGROUP command which you issue against a group to move it.

When an application has been automatically moved to a backup system after a problem, the policy can be set to return it to its home system either as soon as the home becomes available (causing an application outage) or at the next (scheduled) application outage.

For more information about application move see "Controlling Application Move and Server Management" on page 24.

You can invoke the INGGROUP command dialog either by typing the command name into the command line or by selecting option **J** from the INGLIST command dialog. In both cases you reach the panel shown in Figure 44 on page 112.

(`
	SA z/OS - PUFM IN PER1 Sysplex			
Specify or rev	ise the following data	ı:		
System =>	System name,	, domain id or sysple	x name	
Action => _	EXCLUDE-AVOI	D-INCLUDE or ACTIVAT	E-PACIFY or	
Group(s) => 1	HUGMGRPAPG/APG			
-				
-				
System(s)=>				
-				
Command ===> PF1=Help PF2	2=End PF3=Return	PF4=Members PF10=G0	PF6=Roll PF12=Retrie	ve

Figure 44. INGGROUP Command Dialog (1)

This panel allows you to change the policy of application groups. You may specify:

- The target sysplex for the command through the system field. If omitted, this defaults to the local system/sysplex. Specify the system name only when viewing/changing the policy of an application group that is not part of the local sysplex.
- The policy change that you want to make through the action field.
- Next you must specify either the name of the target group or a set of templates that will match one or more groups. All policy items work with a list of group name templates and apply to all Move and Server groups matching those names. While applying a policy to a Basic group is not an error, it will not achieve anything either.
- For the Exclude/Avoid/Include option, you can specify a list of systems that the policy is to be set for. Specify a question mark (?) at the System(s) line to see the list of systems within the sysplex.

This option indicates that you want to remove movable members from a system (exclude), prohibit SA z/OS from activating movable members on a system (avoid) or that you wish to undo either of the other two actions (include).

Note: The AVOID/EXCLUDE options are only applied to the members of the group which are applications. They are not applied to members of a group which are also groups. In other words, these options are not recursively spread out to nested application groups.

• With the PACIFY option, you can make the specified group passive. This option will immediately revoke all votes from all of the group members. This may cause the desired state of some of its members to change, resulting in them being started or stopped.

With the ACTIVATE option, you can make a group active. When a group becomes active, SA z/OS will propagate MakeAvailable requests to the group members that are required to make the group available. Those members which are not required will receive a MakeUnavailable request. Note that if a member has a preference of 1 it will always be propagated a MakeUnavailable request and if it has a preference of 0 (a passive member) it will never be propagated any sort of request.

- With the RESET option you can set the preference value assigned to each member of the group to its initial value.
- With the DEFAULT option you can set the availability target, satisfactory target, group passive attribute and the member's preference value to the value defined in the policy.

To make your changes active, press PF10. Pressing PF4 from the previous panel will bring you to the one shown in Figure 45 where you can change the preference policy values for the members of a Server group.

```
INGKYGRB
 SA z/OS - Command Dialogs Line 1
 of 3
Domain ID = IPUFM ------ INGGROUP ----- Date = 03/30/04
Operator ID = OPER1 Sysplex = AOCPLEX Time = 10:30:26
Group: HUGMGRPAPG/APG
 Nature: Server
 Passive: NO
Description: sample server group
Excluded:
Avoided:
Mode: Normal Availability Target: 1 Adjust: 0 Result=> 1
 Satisfactory Target=> 1
 Type System Pref Adj Result Avl Eff Stat Act
HUGMGRP APL AOCA 700 0 700 Yes
 ----
 APL AOCA 700 0 700 Yes 950 Sel --
APL AOCB 700 0 700 No 700 Uns --
HUGMGRP
HUGMGRP
 APL AOCD 700 0 700 Nst
HUGMGRP
 0 Uns --
Command ===>
PF1=Help PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh PF10=G0 PF11=Reset PF12=Retrieve
```

Figure 45. INGGROUP Command Dialog (2)

On the panel shown in Figure 45 you can change the values in the **Result** field to change the availability target for that server group. Also, in the **Result** column you can change the preference value for that member. The effective preference value is shown in the **Eff** column. (Preference value changes are also possible for Server groups).

Changes to preference values for members, as set via the Result field are implemented in the following manner:

- 1. The preference value in the automation policy is not affected.
- 2. An adjustment value is calculated, which produces the Result value, when it was applied to the preference value in the automation policy.
- 3. The Result preference value is used by the automation when a preference value is required.
- 4. The adjustment value, not the Result, is preserved across automation manager HOT restart and across INGAMS REFRESH, but is lost during WARM and COLD restarts.

To make your changes active, press PF10. To reset the initial settings, press PF11.

The action taken after PF10 is pressed may differ from the assumed or proposed action displayed in the action column of panel INGKYGRB. This is because the assumed or proposed action is calculated by processing the group's resources in alphanumeric sequence, while the actual action performed is calculated by the automation manager which processes the group's resources in a random sequence.

For detailed information about the INGGROUP command refer to IBM Tivoli System Automation for z/OS Operator's Commands and to the online help of the INGGROUP command dialog.

How to Use INGMOVE

INGMOVE makes moving sysplex application groups easier. Rather than manipulating the preference value of each member in the sysplex application group, you simply specify where the group should be moved to. In a sysplex application group of type MOVE only one member is active at a time. By specifying the new location of the move group, the active member is terminated and the member associated with the new location is activated.

If you enter the INGMOVE command, a panel similar to Figure 46 is displayed.

INGKYMV0 Domain ID = 1		z/OS - C		Dialogs		1 of 7 09/10/04
Operator ID = N	NETOP1	Sysplex	= KEY1P	LEX	Time =	12:18:00
CMD: D INGRELS M Move Cmd Group name	P Prepare	R Reset	X Box			
ARMGROUP	SOFTDOWN	AOCA AOCE	AOCB AOCF	AOCC AOCG	AOCD	
<pre>- MOVDISRN MOVDISRY</pre>	AVAILABLE AVAILABLE	AOCB AOCB	AOCD AOCD			*
_ MOVPLEXA	AVAILABLE	AOCA AOCE	AOCB AOCF	AOCC	AOCD	AOCB
<pre>- MOVPLEXB - MOVPLEXC - MOVPLEXD</pre>	SOFTDOWN SOFTDOWN AVAILABLE	AOCA AOCA AOCA	AOCB AOCB	A0CC A0CC A0CC	AOCD AOCD	_ =
Command ===>	AVAILABLE	AUCA	AUCD	AUCC		
PF1=Help	PF2=End	PF3=Retur PF9=Refre				PF6=Roll PF12=Retrieve

Figure 46. INGMOVE Command Dialog Panel

You can specify the name of one or more sysplex application groups, separated by a blank or a comma, and each name can contain a wildcard. The panel the displays all sysplex application groups of type MOVE (referred to as move groups) that match the specified filter criteria.

You can also specify a WAIT period, which is number of seconds to wait before reporting that a timeout occurred if the automation manager does not provide the requested data. The maximum time interval is 999 seconds and, if it is not specified, it defaults to 30 seconds.

On the panel, the **Group name** column shows the name of the move group. Because the move groups are unique within a sysplex, only the first part of the resource group name is shown.

The **Obs Status** column shows the observed status of the move group as seen by the automation manager.

The **Systems** columns show a list of the systems where a member of the MOVE group exists and could run. Different colors are used to indicate the state of the system or the member of the group that is running on that system, as follows:

- · Red if the system is down
- Yellow if the member of the group that is running on that system is not startable
- · Green if a member of the group is currently active on that system
- · Pink if the system is excluded
- White if the system is avoided
- Turquoise in all other cases

The home system (or systems) that has the highest preference value is underlined.

The system that has the highest actual preference is shown in reverse video, unless it is a home system. Note that this can be more than one system.

The **Move to** column is an input field where you can specify the system that the group should be moved to. Moving a sysplex application move group means terminating the member that is currently active and starting the member on the designated system. You can designate the system by specifying:

- The name of the system in the input field.
- An asterisk (*). This means that the group is moved back to its home system. If more than one home system exists, it is moved to the 1st one in the list.
- An equals sign (=). This is a shorthand that means to take the value from the nearest field above with a value specified in it.

You can enter the following action codes in the **Cmd** field to launch other commands:

- **B** Start. Calls the INGREQ command dialog to make the resource available. Refer to "How to Use INGREQ" on page 91 for further information.
- C Stop. Calls the INGREQ command dialog to make the resource unavailable. Refer to "How to Use INGREQ" on page 91 for further information.
- **D** Invokes the INGRELS command to display dependency information and its evaluation for the resource.
- E Invokes the INGVOTE command, showing all requests currently present for the resource. Allows the operator to cancel a request.
- F Shows details about the resource by invoking the INGINFO command.
- **G** Invokes the INGLIST MEMBERS=YES command to show all members for the selected application group in a new window.
- I Invokes the INGSCHED command to show the resource overrides for the selected resource.
- J Invokes the INGGROUP ACTION=MEMBERS command to show member details.
- **M** Moves the group to the designated system.
- **P** Moves the group to the designated system when the group is next recycled.
- **R** Resets the preference values of the group members to the values that are defined in the policy database.
- **X** *Boxes* the group. The member that is currently active acquires a preference of 2800 so that if the system is terminated the group will *not* move to another system. This means that the group is effectively tied to that system.

You can use the / character to place the selected line as the first line of the display.

How to Use INGMOVE

Note: This panel does not support the FIND and SORT subcommands.

If you specify one or more systems Figure 47 is displayed to ask you for confirmation.

```
SA z/OS - Command Dialogs
TNGKYMV1
 Line 1
 of 3
Domain ID = IPSNO ------ INGMOVE ----- Date = 09/10/04
Operator ID = NETOP1
 Time = 12:23:25
 Verify the Move Group activities
 Group name Runs on Move to Action
 -----
 MOVDISRN
 AOCB
 AOCD
 now
 now
at n
 AOCA
 MOVPLEXA
 AOCB
 MOVPLEXB
 AOCB
 at recycle
```

Figure 47. INGMOVE Confirmation Panel

For each group that is to be moved the panel shows:

- The name of the group
- The name of the system where the group is currently active
- The name of the system that the group should be moved to
- · Descriptive information about the action

Specifying GO at the command line or pressing the PF10 key carries out the move operation. Specifying CANCEL at the command line or pressing the PF11 key returns you to the previous panel.

Note: Pressing PF2 or PF3 has the same behavior as PF11.

How to Set a Timer

You can set a timer to issue commands at a specific time or interval of time for your convenience. Therefore, you do not need to be present at a console to perform a repetitive task at a certain time.

This NetView timer is actually the SETTIMER command that issues a command or list of commands at a specified time or specified interval.

Using the SETTIMER command, displays a list of existing timers as shown in Figure 48 on page 117. From this panel, you can perform the following tasks:

- "How to Create a Timer" on page 117
- "How to Modify a Timer" on page 118
- "How to Delete a Timer" on page 118

```
AOFKATI
 SA z/OS - Command Dialogs Line 1 of 32
Domain ID = IPSFM ------ SETTIMER ------
Operator ID = OPER1 System = KEY1
 Date = 04/15/04
 Time = 12:46:40
Enter ADD on the COMMAND line to create a new timer entry
or use CMD selections A add, C change, or D delete to modify existing timers.
CMD TIMER-ID SCHEDULED TIME TYPE TASK INTERVAL CLOCK SAVE CTUP
 . ..... ...... ......... ..... ....
 GMT NO
 AOFI0004 04/15/04 12:47:26 AFTER PPT
 Cmd: AOFRASCD AOFWRK06 AOFRSMOO STARTUP, DB2T, ,NORM, NO, ,**, YES
 GMT NO
 AOFI0006 04/15/04 12:47:39 AFTER PPT
 Cmd: AOFRASCD AOFWRK08 AOFRSMOO STARTUP, CICSK1H,, NORM, NO,, **, YES
 AOFI0008 04/15/04 12:47:44 AFTER PPT
 GMT NO
 Cmd: AOFRASCD AOFWRK08 AOFRSMOO STARTUP, OPCD, , NORM, NO, , **, YES
 AOFI000B 04/15/04 12:47:50 AFTER PPT
 GMT NO
 Cmd: AOFRASCD AOFWRK02 AOFRSMOO STARTUP, TESTFLAG_I,,NORM,NO,,**,YES
 AOFI0005 04/15/04 12:47:59 AFTER PPT
 GMT NO
 Cmd: AOFRASCD AOFWRK04 AOFRSMOO PRESTART, IM631C4, ,NORM, NO, ,**, YES
 AOFI0002 04/15/04 12:53:22 *igno PPT 000 00:30:00 GMT TIME
 Cmd: AOFRASCD AOFWRK04 AOFRSMN2 TWSCMDSRVR
Command ===>
  PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 48. SETTIMER Command Dialog

How to Create a Timer

Type add on the command line from the panel shown in Figure 48 and press Enter. On the upcoming panel (shown in Figure 49), fill in the fields as required.

Note: If you want to add a new timer but use most of the same values as an already-defined timer, type A in the CMD column and modify the SETTIMER panel.

```
SA z/OS - Command Dialogs
AOFKATIR
Domain ID = IPSFM
 ----- SETTIMER -----
 Date = 04/15/04
Operator ID = OPER1 Add/Change Timer
 Time = 12:59:18
Timer ID
 => EVE00070 on System : KEY2
Type
 => EVERY
 AT, EVERY, AFTER, CHRON
When?
 Interval =>
 days 0-365 and 00:10:00
 (elapsed hh:mm:ss)
 Specific date => mm/dd/yy at
 (AT or EVERY)
 (AT or EVERY)
 Day of Week =>
 at
 => AUTWRK01 Operator ID or PPT
 No, Yes Timer clock => GMT GMT, LOCAL
 => NO
Save
CHRON parameters =>
Timer command => EVEEMHCN EYUMAS2B 0 EVECHLTH 30 INIT .
Command ===>
 PF1=Help PF2=End PF3=Return PF4=Clear Command
 PF6=Roll
 PF12=Retrieve
```

Figure 49. Add/Change Timer

How to Modify a Timer

On the panel shown in Figure 48 on page 117, enter C in the CMD column for the timer you want to change. The panel that is then displayed is the same as shown in Figure 49 on page 117 where you can now modify the settings of your selected timer.

How to Delete a Timer

On the panel shown in Figure 48 on page 117, type D in the CMD column for the timer you want to delete and press Enter.

How to Interact with the Automation Manager—INGAMS

You can operate the automation manager itself with the INGAMS command as follows:

- Display information about all currently registered automation managers and automation agents.
- Change the operation mode of an automation manager from secondary to primary
- · Refresh the configuration data used by the automation manager

This command displays all currently registered automation managers and automation agents as shown in Figure 50. The **Role** column describes what role the member has, as follows:

AGENT An automation agent

PAM A primary automation manager

SAM A secondary automation manager

```
SA z/OS - Command Dialogs Line 1
INGKYAM0
Domain ID = IPUFM ------ INGAMS ------
Operator ID = OPER1 Sysplex = AOCPLEX
Domain ID = IPUFM
 Date = 06/27/04
 Time = 14:47:44
Cmd: A Manage
 B Show Details C Refresh Configuration D Diagnostic
 Sysplex XCF-Group Release Comm
Cmd System Member
 Role Status
 AOCPLEX INGXSGAO V2R2MO
AOCPLEX INGXSGAO V2R2MO
 AOCA
 AGENT READY
AGCA$$$1 PAM READY
 A0CA
 AGENT READY
 XCF
 AOCA
 XCF
 AGENT READY
 AOCPLEX INGXSGAO V2R1MO
 A0CB
 AOCPLEX INGXSGAO V1R3MO
AOCPLEX INGXSGAO V2R2MO
 AGENT
 AOCC.
 AOCC.
 AOCD
 AOCD$$$$1 SAM READY
 XCF
 AOCPLEX INGXSGAO V2R2MO
 AGENT READY
 A0CD
 AOCD
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 50. INGAMS Command Dialog

You can initiate various activities related to automation managers by entering the following command codes (displayed in the upper part of Figure 50) in the **Cmd** field next to the system name:

How to Interact with the Automation Manager

- **A** Allows you to:
 - Modify the operation mode of the automation manager from secondary to primary
 - · Enable and disable takeover file processing
- **B** Displays additional information about the automation manager or the automation agents. For an automation agent, the DISPSYS command is issued to show details about the agent and the environment it runs on.
- C Displays a panel that prompts you for the name of the data set that contains the automation manager configuration file members. This is then used to update the definition data for the automation manager in real time and to reload the corresponding automation control files for the active automation agents. This command thus maintains the consistency of the configuration data that is used by the automation agent and its associated automation control files.
- D You can issue this command for a primary automation manager to view or produce diagnostic information, such as recording actions performed during automation. For more information, see "How to Use the Diagnostic Option of INGAMS" on page 283.

How to Change the Automation Agent Status—SETSTATE

You may wish to change the status of an application under the following circumstances:

- When you want SA z/OS to resume handling of an application after a manual operator shutdown or after any other event that causes an application to go to a non-automatable status (for example, STOPPED, CTLDOWN, BROKEN, ACTIVE).
- When you want to prevent automation from restarting an application by setting its state to CTLDOWN.
- When you want to inform SA z/OS that an application that has been shut down
 is going to be moved to another system.

System operations defines twenty six different statuses for automation, described in "Automation Agent Statuses" on page 42. For details about these statuses, see the help panels or *IBM Tivoli System Automation for z/OS Customizing and Programming*. See Figure 51 on page 120 and Figure 52 on page 121 for the relationships of the automation statuses. You can change the states illustrated here with the SETSTATE command (described in the *IBM Tivoli System Automation for z/OS Operator's Commands*).

How to Change the Automation Agent Status

Figure 51. Transitions for a Normal Subsystem

Figure 52. Transitions for an Abending Subsystem

To change the status of a subsystem, issue the SETSTATE command (see Figure 53 on page 122). The SETSTATE command is used to change the automation status of a subsystem or a group of subsystems (supporting and dependent resources). The status change you are able to make depends upon the subsystem's application monitor status. If the subsystem's application monitor status is ACTIVE, you may change its automation status to UP. If its application monitor status is INACTIVE, you can change it to RESTART or CTLDOWN. You may also be able to change it to MOVED or FALLBACK, depending upon its system associations.

With the SETSTATE command dialog, you can change the automation agent status of a subsystem or a group of subsystems by means of the **Scope** field as shown in the panel from Figure 53 on page 122. In this sample panel, the status of the TSO application and all of its dependent applications is set to CTLDOWN.

How to Change the Automation Agent Status

```
AOFKSAST
 SA z/OS - Command Dialogs
Domain ID = IPUFM
 Date = 03/10/04
 ----- SETSTATE -----
Operator ID = OPER1
 Time = 17:24:11
Specify subsystem and new state:
 Subsystem =>
 __ Subsystem to be processed
 TS0____
 System
 =>
 System name, domain ID, sysplex name or *ALL
 CTLDOWN
 State
 Put subsystem in the following state:
 (RESTART / AUTODOWN / CTLDOWN / UP / ENDED /
 => ALL_
 Scope
 Change state for:
 ONLY - only this subsystem
 CHILDREN - only dependant subsystems
 - resource and dependants
 Start
 => NO
 Start or restart subsystem now (YES/NO)
 Override
 => NO
 Override(Start=YES) (NO/FLG/TRG/SVP/EVT/ALL)
Command ===>
  PF1=Help
 PF2=End
 PF3=Return
 PF6=Ro11
 PF12=Retrieve
```

Figure 53. SETSTATE Command Dialog

Note: The **Override** field is valid only for systems automated with downlevel SA z/OS.

Monitoring Resources

With SA z/OS you can monitor various aspects of your resources, including:

- Messages, see "How to Monitor Messages"
- Hardware, see "How to Monitor Hardware" on page 127
- Health performance, see "How to Monitor Health Performance" on page 129
- OMEGAMON sessions, see "How to Monitor OMEGAMON Sessions" on page
- Processor status, see "How to Monitor Processor Status" on page 135

How to Monitor Messages

Message suppression facilities at the target system determine the amount of message traffic sent from a target system sent to a console. Messages that do not normally require operator intervention are usually suppressed at the target system. Messages that do normally require operator intervention may also be suppressed at the target system as automation programming is developed to respond for you.

You can monitor messages at the SA z/OS workstation via several mechanisms and at several levels. You can view:

- No messages
- A summary of outstanding WTOR messages
- Messages that have been sent to a specific system console or operator console
- Messages that are related to the control of processor operations-managed resources
- SA z/OS messages (specified by message class)

How to Display Outstanding WTOR Messages

WTOR (Write to Operator with Reply) messages are z/OS messages which require operator action. These messages can be seen on the z/OS operator console.

How to Monitor WTORs on NetView Consoles

Write to Operator with Reply (WTOR) messages are z/OS system messages that inform you of various conditions. WTORs are messages that require a response.

To view a WTOR on NetView operator consoles, use the DISPWTOR command (see Figure 54 for an example).

For further information on the DISPWTOR command refer to the *IBM Tivoli System Automation for z/OS Operator's Commands*.

The WTORs are sorted by subsystem, with each subsystem's primary WTOR shown first, and then any secondary WTORs. The primary WTOR is the one that shutdown reply is passed to.

) = IPSF ID = OPER	М	OS - Command Dialogs DISPWTOR	Line 1 of 5 Date = 04/15/04 Time = 12:42:33
Rply	System	Subsystem	Message	
95 88	KEY1 KEY1	IMS711C4 MVSESA	DFS996I *IMS READY* M711 DSI802A IPSNM REPLY WITH SYSTEM OPERATOR COMMAND	VALID NCCF
93	KEY1	NETATST	DSI802A IPSFM REPLY WITH SYSTEM OPERATOR COMMAND	VALID NCCF
Command = PF1=He			PF3=Return PF9=Refresh	PF6=Roll PF12=Retrieve

Figure 54. DISPWTOR Command Dialog

How to Display Messages for a Specific System or Operator Console

You can choose to receive all messages for a specific target system operator console using the Processor Operations Interested Operator List. These messages are displayed at your NetView console session.

Messages from the target console that are displayed include new message lines displayed on the Support Element console integration (CI) window, sent by z/OS, OS/390, VM, Linux for z/Series, VSE, or the Coupling Facility Control Code (CFCC). Multiline messages issued by z/OS look like several single-line messages from the console. Similarly, if an z/OS message extends over two lines, it looks like multiple separate messages from the processor operations console.

When you are monitoring a CI, make sure it is enabled to receive regular messages. For z/OS, refer to the VARY CONSOLE command parameters ACTIVE, DEACTIVATE.

All processor operations messages from a target system begin with the processor operations identifier ISQ900I or ISQ901I plus the target system name and the

How to Monitor Messages

console type. Messages prefixed by ISQ900I are not displayed but are used by the automation. User automation should key on the ISQ900I messages. Messages prefixed by ISQ901I are sent to interested operators and should not be used for user automation. Multiline messages appear as multiple messages.

Join or Leave an Interested Operator List

For target system operator console messages from CI use the ISQXMON command. For general processor operations resource control information messages use the ISQCMON command on a NetView console.

See the List of Interested Operators

The processor operations status facility contains status panels showing the list of interested operators for a specific target system.

You cannot directly access the Processor Operations Interested Operator List panel with the ISQXDST command. You can access the Processor Operations Interested Operator List panel only from the following status panels:

- Target System Summary panel (Figure 62 on page 136)
- Target Hardware Summary panel accessible only from other status panels

The best way to access the Processor Operations Interested Operator List panel is to issue the following command to access the Target System Summary panel for a specific target system:

ISQXDST target_system_name

The resulting status panel shows the communication path status for the connection between the processor operations focal point and the target hardware (CPC) where the target system image is running (LPAR or Basic Mode). Place the cursor on the communication status line and press the PF7 key to see the associated Processor Operations Interested Operator List panel. If your operator identifier (the name you use to log on to NetView) is in this list, you should be receiving messages from that path. All other operators whose names are in the list also receive messages from that path.

You check the interested operator list for processor operations resource control messages (the ISQCMON list) by issuing the following NetView command: LIST ASSIGN=GROUP

The interested operator list for processor operations is in group +TSCFMON.

How to See SA z/OS Messages Specified by Message Class

Notification operators are defined during customization of SA z/OS, using the SA z/OS customization dialog. A notification operator is a NetView console operator who is authorized to receive messages from SA z/OS. The classes of messages which a notification operator is authorized to receive are specified at the time a notification operator is defined. See the tasks below to understand how to display information about a specific notification operator, how to add and delete notification operators, and how to change the messages which a notification operator receives.

Automation manager messages can automatically be received.

Also, you can receive messages from all systems within the sysplex.

Table 7. SA z/OS Message Classes

Message Class Description	Message Class Number
General Message Classes	·
Errors	0
Debug	1
Automation Agent Related Message Classes	·
All automation agent messages	40
Down status	41
Up status	42
Information	43
Action	44
Status	45
User intervention	46
Critical threshold setting exceeded	50
Frequent threshold setting exceeded	51
Infrequent threshold exceeded	52
Assist mode alert	55
IMS Automation Messages	60
Automation Manager Related Message Classes	
All automation manager messages	80
Intervention required	81
Automation denied	82
Automation Impacted	83
Awaiting Automation	84
In Automation	85
Degraded - Target resources	86
Degraded - All resources	87
Satisfactory - Target resources	88
Satisfactory - All resources	89
SA z/OS Infrastructure/Environment	90

How to Get Notify Messages—INGNTFY

This section provides information about notification operators and those messages that notification operators should be notified of.

Display Settings for a Notification Operator

If no parameter is specified in the INGNTFY command, the following panel is displayed. The panel can be used to:

- Add A notify operator using the settings of the selected operator
- Show/Change settings *C* for selected operator
- Delete *D* notify operator

• Turn off O notify operator message receiving

```
AOFKAANT
 SA z/OS - Command Dialogs Line 1 of 3
 ----- INGNTFY ----- Date = 12/20/04
Domain ID = IPUN8
 Operator ID = OPER1
 Time = 13:52:17
 Cmd: A Add C Show/Change settings D Delete O Turn OFF msg receiving
 Cmd Operator System Log Rcv Description

 OPER1
 A0C8
 Y
 Y
 USER1

 USER2
 A0C8
 Y
 N
 USER2

 USER3
 A0C8
 Y
 Y
 USER3

 OPER1
USER2
 Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

For further information on the INGNTFY command refer to the *IBM Tivoli System Automation for z/OS Operator's Commands*.

Query a Specific Notification Operator

To display information about a specific notification operator, type INGNTFY on any command line and type query into the **Status/Action** field. Also, type the ID of the operator you want information about

```
SA z/OS - Command Dialogs
Domain ID = IPSFM
 ----- INGNTFY -----
 Date = 04/15/04
Operator ID = OPER1
 Time = 12:49:43
Specify operator authority:
  Status/Action =>
 Operator status:
 ON - Set your notifications ON
 OFF - Set your notifications OFF
ADD - Add or Modify an operator
 DELETE - Remove an operator
 QUERY - Look up an operator
  Operator ID =>
 Operator for ADD, DELETE or QUERY
  Classes
 Up to 10
  Description =>
 Held Messages - Information =>
 Information => Immediate Action => Eventual Action => Immediate Decision =>
 System Wait =>
  System
 System name, domain ID or sysplex name
Command ===>
  PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF12=Retrieve
```

Turn On or Off all Notification Messages

Use INGNTFY OFF on a NetView or operator console to temporarily turn off messages when you do not want to see them. Use INGNTFY ON on a NetView or operator console to turn the messages back on when you wish to see them again.

Add a Notification Operator

You can add more notification operators through the INGNTFY command dialog. Remember that this operator will only be able to receive messages until the next time the automation control file is loaded, when all changes made using the operator interface are lost.

To add a notification operator, type INGNTFY on any command line. You see the panel as shown on page 126. Type add into the **Status/Action** field. Also, type the ID of the operator you want to add.

In the Classes field, type the class(es) of messages you want this operator to see. (See Table 7 on page 125 for a list of message classes.) The default classes are 40 and 80.

If you want to hold certain types of messages on this operator's screen, move the cursor beside the desired Message type (Information, Eventual Action, Immediate Decision, System Wait, or Immediate Action), and type any character. For more information on message types, see *IBM Tivoli System Automation for z/OS Messages and Codes*.

Change the Messages a Notification Operator Receives

To change the messages you or another operator receives, you access the INGNTFY command dialog and you fill in the panel exactly as if you were adding a new operator. (You do not have to delete the definition first because the new definition overwrites the old.)

Because the new definition overwrites the old, you need to be careful when you are changing the messages an operator receives. For example, if the operator was originally assigned to receive classes 41 and 43, and you typed 44 in the Classes field, 44 would be the only class that the operator would now receive. If you want to add a class, you must also type all the classes that were previously assigned.

You can perform a query to find out what messages the operator currently has assigned. See task "Query a specific notification operator" (page 126) for more information.

Delete a Notification Operator

You can also use the INGNTFY command dialog to delete notification operators. Remember that if you use this panel to delete an operator, the deletion will be in effect only until the automation control file is reloaded.

To delete a notification operator, type delete into the **Status/Action** field. Also, type the ID of the operator you want to delete. This field can contain any valid NetView operator or the keyword SYSOP. If SYSOP is defined as a notification operator its function is to receive messages to the master console when no other operator is logged on, or to receive specific messages depending on the message classes assigned.

How to Monitor Hardware

You can monitor all hardware, from processors to devices, using processor operations and I/O operations.

You can also monitor hardware resources and you can issue system operations and processor operations commands from the NetView Management Console as described in Chapter 11, "Using the NetView Management Console for SA z/OS," on page 223.

Some General Information About Panels: Pressing the Enter key toggles between a dynamically updated panel and a static panel. If any processor operations screen is updated frequently, it appears to flicker. You may need to place the panel into a

static condition to select another function. The Updates field in the top right of the panel shows the current mode of the panel (Dynamic or Static).

Processor Operations Status Information

Processor operations allows you to monitor target processors, target systems, and focal point communication path by using the ISQXDST status panels of your NetView operator console. These panels are available only on a NetView operator console attached to the SA z/OS processor operations focal point system.

Figure 55. ISQXDST Command on NetView Console

Displaying Processor Resource Information

To view target hardware summary of a processor, select PF9 from the Target System Summary panel (Figure 62 on page 136) or from the Status Summary panel (Figure 61 on page 135) on a NetView console.

Figure 56. Target Hardware Summary Panel for OCF-Based Processors

This panel defines the PF keys as follows:

- The PF7 key displays the Processor Operations Interested Operator List panel (the one accessed with the ISQXMON command).
- PF11 displays the Path Detail panel (Figure 63 on page 141). This panel provides detailed status information about a specific NetView path. First place the cursor on the line with the name of the path for which you want more information, and then press PF11.

The Target Hardware Summary panels show the following specific information:

Target Hardware Name

The name assigned to this definition of target hardware in the customization dialog.

Target Hardware Type

Indicates the machine type of a zSeries or 390-CMOS processor.

Target Hardware Mode

LPAR, ESA

Target Hardware Description

Short textual description of this definition of target hardware, defined in the customization dialog.

Initialized Target Systems

(updated dynamically) List of target systems currently initialized to this target hardware. For non-LPAR-mode target hardware, this field lists one or none. For LPAR-mode target hardware, this field can list multiple target systems. This field is blank if no target systems are initialized to this target hardware.

Communication Path Error Status

(updated dynamically) Status information in case of a communication problem between the NetView focal point and the target hardware.

Valid values for the status of the NetView connection path are:

NVC or SNMP SESSION BUSY

(red) Processor operations cannot presently communicate with the target support element, the problem appears recoverable.

NVC or SNMP SESSION PROBLEM

(red) Processor operations cannot communicate with the target support element.

Last Significant Message

The last significant message or alert associated with this target hardware

How to Monitor Health Performance

You can monitor the health performance of your resources using monitor resources with the NCCF panels or the NMC.

Using the NCCF Panels

Once you have loaded your configuration you can use the NCCF panels to check the status of your resources. You might want to start with INGLIST. If you scroll to the right, you will see the health status field.

Assume that you are monitoring CLIENT/APL with INGLIST and you find a compound status of DEGRADED and a health status of WARNING. In this case you can enter the line command M in front of CLIENT/APL. This will take you to

How to Monitor Health Performance

the DISPMTR panel showing all MTRs that are connected to CLIENT/APL via HasMonitor relationships. In this case you would see a panel similar to that shown in Figure 57.

```
INGKYM00
 SA z/OS - Command Dialogs Line 1
Domain ID = IPUNG ------ DISPMTR ------ Date = 06/17/04 Operator ID = USER1 System = AOC1 Time = 11:05:52
CMD: A Reset B Start C Stop D Details F INGINFO I INGSCHED
 System Status
 Health
CMD Monitor
 Last monitored
_ MON1
 AOC1 ACTIVE WARNING 2003-12-17 11:05:35
Command ===>
 PF1=Help PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh PF10=Previous PF11=Next
 PF12=Retrieve
```

Figure 57. DISPMTR Command Dialog Panel

In order to find the reason for the health status WARNING you can scroll to the right to find more information or enter the line command D in front of MON1/MTR which takes you to the DISPMTR Details panel, as shown in Figure 58.

```
SA z/OS - Command Dialogs
 Line 1
TNGKYM01
 of 22
Monitor : MON1/MTR/AOC1
System : AOC1
Description : passive monitor
Commands...
 Activate
 :
 Deactivate :
 Monitoring : MYMON 9.152.142.72
 Interval
 : 00:10
Monitor Status : ACTIVE at 2004-06-17 11:08:36
Health Status : WARNING
 PING lasted 15 ms
History...
 2004-06-17 10:38:34 - ACTIVE
 HEALTH=NORMAL
 PING lasted 1 ms
 2004-06-17 10:48:34 - ACTIVE
 HEALTH=NORMAL
 PING lasted 1 ms
 2004-06-17 10:58:35 - ACTIVE
 HEALTH=NORMAL
 PING lasted 1 ms
Command ===>
PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 58. DISPMTR Command Dialog Details Panel

Using the NMC

To use the MTRs in your NMC you can define a view that will contain one or more MTRs by entering the appropriate filter criteria. If you want to see your APL together with the connected MTRs you must work out a naming convention that

allows you to specify wildcards. Another (less flexible) possibility is to name every resource (APL and MTR) explicitly in the view.

If you have a view with both APLs and connected MTRs you will see the HasMonitor relationships as lines between them. You can right-click on the icons and issue the associated commands such as DISPMTR or INGMON.

How to Monitor OMEGAMON Sessions

SA z/OS has been enhanced to enable you to use Monitor Resources to connect to classic OMEGAMON monitors to send commands and receive responses.

You can use the INGSESS command either from the command line or with the fullscreen command dialog to:

- Display OMEGAMON sessions
- Start sessions manually to test connection and authorization
- Stop sessions to perform maintenance
- · Show additional session attributes, for example, logon data, timeout, statistics,

Displaying OMEGAMON Sessions

Figure 59 is displayed when you enter the INGSESS command at the NetView command line.

INGKYSSO Domain ID = IPSFM Operator ID = NETOP1	INGSESS	Date = 04/22/05 Time = 14:18:55
CMD: B Start session	C Stop session D Det	ails
CMD Session System	Type Status A	ppl-id User id SessOper
CICSKY41 KEYA DB2SGG4 KEYA DB2SG14 KEYA IMS742CR KEYA IMS743CR KEYA JHSY4MVS KEYA JHSY4MVS KEYA OMSY4MVS KEYA	OMIIDB2 ACTIVE I OMIIDB2 SESSFAIL I OMIIIMS ACTIVE I OMIIIMS MAINT I OMIIMVS ACTIVE I OMIIMVS INACTIVE I	PSPOCO SAOM AOFSES01 PSPD2C SAOM AOFSES02 PSPD2C SAOM AOFSES01 PSP010 SAOM AOFSES02 PSP010 SAOM AOFSES01 PSPM2RC SAOM AOFSES01 PSPM2RC SAOM AOFSES01 PSPM2RC SAOM AOFSES01 PSPM2RC SAOM AOFSES01
Command ===> PF1=Help PF2=End	PF3=Return PF9=Refresh	PF6=Roll PF12=Retrieve

Figure 59. INGSESS Command Dialog Display

The panel displays the following session information:

- The **Session** column shows the name of the session that represents an OMEGAMON monitor.
- The **System** column shows the system that established the connection to OMEGAMON.
- The Type column shows the type of session, that is, the OS or middleware that the OMEGAMON monitor is monitoring.

How to Monitor OMEGAMON Sessions

• The **Status** column shows the status of the session. It can be one of the following:

INACTIVE The session does not exist **ACTIVE** The session exists and is ready to receive requests **AUTHFAIL** The session could not be created because the logon to OMEGAMON failed; all requests will be denied **SESSFAIL** SA z/OS received unexpected data or some NetView communication error occurred; all requests will be denied **MAINT** The session was terminated for maintenance purposes; all requests will be denied

- The **Appl-id** column shows the name of the OMEGAMON VTAM application as defined by the installation during customization of the OMEGAMON product.
- The User id column shows the user that is defined to log on to the OMEGAMON application. The user ID is needed to control access to the OMEGAMON application. It may be blank if product level security is not implemented for this OMEGAMON application.
- The SessOper column shows the automated function name that was assigned to the session by SA z/OS during initialization.

Starting OMEGAMON Sessions

You can start sessions manually to test connection and authorization using either:

- The command line, for example INGSESS ims742cr reg=start outmode=line
- The command dialog, as follows:

CMD	: B Start	session	C Stop	session D D	etails			
CMD	Session	System	Туре	Status	Appl-id	User id	SessOper	
 - - <u>B</u>	CICSKY41 DB2SGG4 DB2SG14 IMS742CR OMSY4MVS	OMIICICS OMIIDB2 OMIIDB2 OMIIDB2 OMIIIMS OMIIMS	A0C9 A0C9 A0C9 A0C9 A0C9	ACTIVE INACTIVE MAINT INACTIVE AUTHFAIL	IPSPOCO IPSPD2C IPSPD2C IPSPOIO IPSPM2RC	SAOM SAOM SAOM SAOM SAOM	AOFSES01 AOFSES02 AOFSES03 AOFSES01 AOFSES02	

This creates a new session with the appropriate OMEGAMON, if it does not already exist (that is, the session status is INACTIVE or MAINT). After successful session creation, the session status is ACTIVE. The session remains active until it is stopped, either explicitly (using command code C), or implicitly by NetView on behalf of OMEGAMON or session task termination.

If the session could not be started, the status will become either AUTHFAIL or SESSFAIL.

Stopping OMEGAMON Sessions

You can stop sessions to perform maintenance using either:

- The command line, for example: INGSESS cicsky41 req=stop outmode=line
- The command dialog, as follows:

CMD: B St	art session	C Stop	session D D	etails		
CMD Session	on System	Type	Status	Appl-id	User id	SessOper
C CICSKY DB2SG(DB2SG(IMS742 OMSY48	G4 OMIIDB2 14 OMIIDB2 2CR OMIIIMS	A0C9 A0C9 A0C9	ACTIVE INACTIVE MAINT INACTIVE AUTHFAIL	IPSPD2C IPSPD2C	SAOM SAOM	AOFSES01 AOFSES02 AOFSES03 AOFSES01 AOFSES02

This destroys the session with the appropriate OMEGAMON. The session status will be changed to MAINT. The session is disabled to prevent it from being created implicitly again.

After you have fixed the problem you can restart the session.

Recovering from Session Failure

A session may not be created because either the logon to OMEGAMON failed, or SA z/OS received unexpected data or some NetView communication error occurred. In these cases all requests to the session will be denied.

To recover a failed session:

- 1. Put session in maintenance mode, for example:
 - From the command line: INGSESS omsy4mvs req=stop outmode=line
 - Using the INGSESS command dialog:

- 2. Analyze and fix the problem
- 3. Restart the session, for example:
 - From the command line: INGSESS omsy4mvs req=start outmode=line
 - Using the INGSESS command dialog:

Displaying Additional Information

You can display additional session attributes (for example, logon data, timeout, statistics, etc.) using either:

• The command line, for example:

INGSESS omsy4mvs reg=detail outmode=line

• The command dialog by entering the action code D for a session, as follows:

```
CMD: B Start session C Stop session D Details
CMD Session
 System Type
 Status
 Appl-id User id SessOper
 CICSKY41 OMIICICS AOC9 ACTIVE DB2SGG4 OMIIDB2 AOC9 INACTIVE
 IPSPOCO SAOM
 AOFSES01
 INACTIVE IPSPD2C SAOM
 AOFSES02
 DB2SG14
 OMIIDB2 AOC9
 MAINT
 IPSPD2C SAOM
 AOFSES03
 INACTIVE IPSP010 SAOM
AUTHFAIL IPSPM2RC SAOM
 IMS742CR
 OMIIIMS AOC9
 AOFSES01
  IMS742CR
OMSY4MVS
D
 OMIIMVS AOC9
 AOFSES02
```

This produces output that is similar to that shown in Figure 60.

```
SA z/OS - Command Dialogs Line 1
 of 22
INGKYSS1
Domain ID = IPXNG
 ----- INGSESS ----- Date = 04/22/05
Domain ID = IPXNG ------- INGSESS ------
Operator ID = NETOP1 System = KEYA
 Time = 14:43:23
Session : OMSY4MVS
System : KEYA in Sysple
Type : OMIIMVS
Description : OMEGAMON for MVS on KEY4
 in Sysplex : KEYAPLEX
 Status
 : ACTIVE
 Session Operator: AOFSES01
 Logical Unit : TFNG#002
 Application id : IPSPM2RC
User id : SAOM
Password : SAFPV
 : SAFPW
 Timeout
 : 29
 Logon data
Users...
 NETOP1 AUTRPC
 Statistics...
 Total # Commands
 Total # exception analysis : _
 Total # exceptions tripped :
Command ===>
PF1=Help PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 60. INGSESS Command Dialog Detail Display

Where the additional information includes:

- The **Description** field shows descriptive information for this session as specified in the automation policy
- The **Logical Unit** field shows the name of the source LU that was assigned by NetView upon establishing a Terminal Access Facility (TAF) fullscreen session.
- The **Password** field shows the password in the form of a string of asterisks or 'SAFPW'. This is the password used to logon to the OMEGAMON application.
- The **Timeout** field shows the maximum time to wait for a response from OMEGAMON before the request is terminated.
- The **Logon data** field shows the data that is sent to the OMEGAMON session during logon.
- The Users field shows a list of operators or *AUTO that have interacted with the session since it became ACTIVE.
- The **Statistics** section shows:

1

- The Total # Commands field shows the number of commands that have been issued on this session since the session became ACTIVE. The counter is reset each time the session becomes ACTIVE.
- The Total # exception analysis field shows the number of exception trap analysis commands that have been issued since the session became ACTIVE.
 The counter is reset each time the session becomes ACTIVE.
- The Total # exceptions tripped field shows the number of exceptions that actually tripped as reported by the session since it became ACTIVE. The counter is reset each time the session becomes ACTIVE.

How to Monitor Processor Status

Processor status can be monitored by viewing the status of a system icon on the NMC workstation or processor status can be seen in more detail using the processor operations 3270-type panels. On the NMC workstation, the status of a system icon represents the aggregation of status of the target's operating system software and its underlying processor hardware. You can see at a glance whether the systems for which you are responsible have satisfactory status.

Refer to Chapter 11, "Using the NetView Management Console for SA z/OS," on page 223 for information on how to enter commands against an unsatisfactory processor operations object.

This section contains the following subsections that describe certain aspects of monitoring processor status:

- "View Status Summary of all Target Systems"
- "View One Specific Target System" on page 136

View Status Summary of all Target Systems

On a 3270 console, issue isqxdst (with no parameters) on a NetView console. The Status Summary panel is displayed.

```
ISQESUM SA z/OS Proc-Ops Target Status Summary
 Updates: Dynamic 1
 Control file in use: SATEST.SYSTEM.V22.IPSFO.ISQCNTL NMC Bridge: INACTIVE
I isqxiii C isqxcls O isqxopt A,B view netlogs E events Debug Mode: OFF
 Target System Status 3 Focal Points - Primary: IPSFO Backup: IPUFM
 Cmd
 CFA
 CLOSED
 CFB
 CLOSED
 CFF
 CLOSED
 CF1
 UNKNOWN
 INITIALIZED
 CF61
 CF62
 INITIALIZED
 STAGE-1 ACTIVATE COMPLETE
 KEYA
 IPL COMPLETE
 KEYB
 IPL COMPLETE
 KFYC.
 LNXOLI1
 NOT ACTIVE
 TFI 01FF
 LOAD FAILED
Enter=Static PF1=Help PF3=Exit PF4=Tgt Sys Summary PF5=Debug On/Off 2
 PF7=Up PF8=Down PF9=Tgt HW Summary PF11=PATH Details
```

Figure 61. ProcOps Target Status Summary Panel

This indicates whether updates are static or dynamic (it changes

- automatically whenever the status changes). You can toggle to a static state with the Enter key (for example, when you want to enter a choice).
- The PF keys allow you to invoke other status panels.
- The status that you see for a target system represents the most severe condition that exists for that system. These values are extracted from the *status, target hardware, attention,* and *console summary* status fields of the Target System Summary panel (see illustration in task below).

View One Specific Target System

On a 3270 console, use ISQXDST followed by the name of the target system on a NetView console. The Target System Summary panel is displayed.

```
ISQETARG
 SA z/OS Proc-Ops Target System Summary Updates: Dynamic
Target System
 : KEY3
  Name
  Description :
 : MVS
  O.S.
  Load Profile :
  Status : UNKNOWN
Attention :
Target Hardware
 : FREEWAY
 Mode: LPAR
  Name
  Path Status : DORMANT
Target Hardware LPAR
 Mode : ESA
  Name : KEY3
  Image Profile: KEY3
Last Significant Message:
Enter=Static PF1=Help PF3=Exit PF6=Roll PF7=Oper List
PF9=Target Hardware PF11=Path Detail PF12=Quit
```

Figure 62. Target System Summary Panel

This panel defines the PF keys as follows:

- The PF7 key displays the Processor Operations Interested Operator List panel (the one accessed with the ISQXMON command).
- The PF9 key displays the Target Hardware Summary panel (Figure 56 on page 128). This panel provides detailed status information about the target hardware on which the target system is defined.
- The PF11 key displays the connection Path Detail panel. This panel provides detailed status information about a specific connection path.

The Target System Summary panel shows the following specific information:

Target System Name

The name assigned in the customization dialog to this target system.

Target System Description

Short textual description of this target system, defined in the customization dialog.

Status (updated dynamically) The current value of the processor operations internal variable *tstat*.

How to Monitor Processor Status

You can change this status from INITIALIZED, LOAD FAILED, or IPL FAILED to IPL COMPLETE by issuing the ISQVARS command to change the internal variable tstat. (For more information about specifying tstat as a keyword on the ISQVARS command, see the description of the ISQVARS command in IBM Tivoli System Automation for z/OS Operator's Commands). You would want to do this when you perform a cold start of processor operations while a target system is already running. After the cold start, you issue the ISQXIII command to the target system that is already running so its status becomes INITIALIZED, then you change the value of tstat to IPL COMPLETE. You may also want to change the status manually if the cause of the LOAD FAILED status was corrected by using the pass-through facility of processor operations, or if it was corrected locally at the site of the target system.

You can also issue the ISQVARS command to change the internal variable tstat from IPL COMPLETE to IPL FAILED. Processor operations sets a status of IPL COMPLETE when it initiates a load of a target system and receives an operating system specific message which indicates, the operating system received a level where it is ready to work. However, neither of these operating systems provide a sufficient indication that the load process failed, preventing processor operations from changing the target system status appropriately.

Valid values for this status field are as follows:

CLOSED

(green) The target system has been closed.

INITIALIZED

(green) The target system has been successfully initialized.

IPL COMPLETE

(green, yellow, or red) For a TPF or VSE system, the Load or Load Clear process started. For an z/OS system, processor operations automation responded to the IEA347A message. For a VM system, processor operations automation responded to the VM start message. If this condition is displayed in red, this is done to get your attention to inform you that something is wrong (such as processor operations lost its communication link with the target system) rather than that the IPL process failed. This condition will revert to being displayed in green when the problem is corrected.

IPL FAILED

(red) z/OS only — Error messages were generated during the initial program load process.

LOAD FAILED

(red) The Load or Load Clear operation did not complete successfully.

NOT ACTIVE

(yellow) Activate response was received from the target and did not indicate that stage-1 activation was complete. If the target is running in an LPAR, the logical partition is found not activated.

NOT OPERATING

(red) Target hardware indicates a not operating condition for the image. No CP status is available for problem determination.

STAGE-1 ACTIVATE COMPLETE

(yellow) The Support Element power-on reset has occurred but the load is not yet complete.

UNDECIDABLE

(yellow) SNMP Path Only: The target hardware is not communicating with the support element or the support element is not communicating with the HMC.

UNKNOWN

(green) No attempt has been made to initialize or activate this target system. This status can be set only by a cold start of processor operations.

WAITING FOR IEA101A START MESSAGE

(yellow or red) z/OS only: ACTIVATE, ISQXIPL, or ISQXLOD command processing has completed for an z/OS system and processor operations is waiting for the IEA101A message on the operator console. If this condition is displayed in red, it is to get your attention to inform you that something is wrong (such as processor operations lost its communication link with the target system) rather than that processor operations has been waiting for the message too long.

WAITING FOR IEA347A MESSAGE

(yellow or red) z/OS only: processor operations has replied to the IEA101A message and is waiting for the IEA347A message on the operator console. If this condition is displayed in red, this is done to get your attention to inform you that something is wrong (such as processor operations lost its communication link with the target system) rather than that processor operations has been waiting for the message too long.

WAITING FOR VM START MESSAGE

(yellow or red) VM only: processor operations is waiting for the first VM IPL message on the Support Element CI. The ACTIVATE or LOAD command processing has completed for a VM system and processor operations is waiting for the first VM IPL message. If this condition is displayed in red, it is to get your attention to inform you that something is wrong (such as processor operations lost its communication link with the target system) rather than that processor operations has been waiting for the message too long.

Target Hardware

(updated dynamically) The current value of the processor operations internal variable *thwstat*. Valid values are as follows:

blank (not highlighted) No problem has been reported for the target hardware. You can also use the ISQVARS command to change thwstat to blanks after correcting an error condition reflected in this field.

DEGRADED

(yellow) SNMP Path Only: Target hardware runs with degraded performance (specific hardware types only).

POWERED OFF

(red) The CPC is physically powered off.

How to Monitor Processor Status

POWERSAVE

(red) SNMP Path Only: Power utility for the target hardware failed. Target hardware put in power save state.

SERVICE

(red) SNMP Path Only: Service status enabled for the target hardware.

SERVICE REQUIRED

(yellow) SNMP Path Only: The next disruption in the target hardware will result in degraded capacity or will fail.

TARGET HARDWARE PROBLEM

(red) The Support Element of the processor (CPC) reported a target hardware problem.

Attention

(updated dynamically) The current value of the processor operations internal variable tattn. Valid values are as follows:

blank (not highlighted) The target system has not encountered any of the following conditions. You can also use the ISQVARS command to change tattn to blanks after correcting an error condition reflected in this field.

ALERT

(yellow) SNMP Path Only: Target system attention status indicating an alert has been detected.

DCCF (red) z/OS only — Processor operations has detected a DCCF message.

DISABLED WAIT

(red) Processor operations has detected a Disabled Wait condition.

ENV ALERT

(yellow) SNMP Path Only: Target system attention status indicating an environment alert has been detected.

SERIOUS ALERT

(red) SNMP Path Only: Target system attention status indicating a serious alert has been detected.

Target Hardware

The name of the target hardware on which this target system is running.

O.S. MVS, VM, VSE, LINUX, or CF

Mode LPAR, ESA, 370

LPAR name

The name of the logical partition in which this target system is running.

Connection Path Information

Identifies the connection type and current status of the connection between the processor operations focal point and the CPC support element or HMC.

NVC (SNA based NetView connection), SNMP (IP based Simple Network Type Management Protocol connection.

Status (updated dynamically) The current value of the processor operations internal variable scstat.

How to Monitor Processor Status

blank (not highlighted) Either the target system has not encountered any of the following conditions, or the condition has been resolved.

PATH PROBLEM

(red) The focal point system cannot communicate with the Support Element on the NetView connection. Look at the Path Detail panel for more information (Figure 63 on page 141).

ACTIVE

(green) The path is ready for communications.

NVC SESSION BUSY

(red) Processor operations cannot presently communicate with the target Support Element, the problem appears recoverable.

NVC SESSION PROBLEM

(red) Processor operations cannot communicate with the target Support Element.

SNMP SESSION BUSY

(red) Processor operations cannot presently communicate with the target Support Element, the problem appears recoverable.

SNMP SESSION PROBLEM

(red) Processor operations cannot communicate with the target Support Element.

Lock Holder

(updated dynamically) The current NetView operator owning the lock for the target system and the connection path. Locks can be set and unset using the ISQXLOC and ISQXUNL commands. Locks grant the exclusive use of a connection path of a target hardware and its associated target systems.

Last Significant Message

(updated dynamically) The text of the last command response or report received from the target system. The date and time of the message are also displayed. The text of the message is truncated to 79 characters, including the message identifier but not including the time stamp. The message is not removed from the panel when the condition that generated the message is resolved.

How to Monitor Communications Path Status

The communications paths from the processor operations focal point system to target systems are of two types: NVC and SNMP. For these types of path, you can display details of the connection.

Display Path Details

Press PF11 at the Target System Summary panel or at the Target Hardware Summary panel.

```
ISQEPNVC
 SA z/OS PATH Detail
 Updates: Dynamic
 Target Hardware Name: FREEWAY
 Connection Type: SNMP
Network ID
 : DEIBMD1
 LU Name
 : X7F1E30A
 Support Element IP Address or Hostname:
9.164.172.200
Hardware Management Console IP Address or Hostname:
Connection Authorization: POKLICKO Lock Holder
 : IGORDON
PATH Status
 : ACTIVE
Poll Frequency: 30
Poll Retries : 2
Last Significant Message:
Enter=Static
 PF1=Help
 PF3=Exit
 PF6=Roll
PF7=Oper List
 PF12=Quit
```

Figure 63. Path Detail Panel

The Path Detail panel shows the following information:

Target Hardware Name

The name assigned in the customization dialog for the processor to which this connection path details belong.

Connection Type

Type of path assigned in the customization dialog to be used for communication between the processor operations focal point and the target hardware. Connection types can be the following:

SNMP

IP based communications protocol which requires that the address information for either SE or HMC are defined. If both addresses are customized in the customization dialog, the SE address has priority.

NVC SNA based communications protocol requiring the CPC SNA address.

LU Name

The NAU part of the CPC SNA address, which is also the logical unit name assigned to the NetView connection path.

Network ID

The NETID part of the CPC SNA address, which is also the name of the SNA network ID for the NetView connection.

Support Element IP Address or Hostname

The name or IP address assigned in the customization dialog to the SE of this target hardware.

Hardware Management Console IP Address or Hostname

The name or IP address assigned in the customization dialog to the HMC of this target hardware.

Connection Authorization

In case of an NVC connection, the authorization token is displayed. For

How to Monitor Processor Status

SNMP connections the community value is shown. The authorization values are defined in the customization dialog for a selected target hardware.

Lock Holder

(updated dynamically) The current NetView operator owning the lock for the connection path. Locks can be set and unset using the ISQXLOC and ISQXUNL command. Locks grant the exclusive use of a connection path.

Path Status

(updated dynamically) The status of the NetView path. Valid values are:

UNKNOWN

(green) No command was ever issued to this path name.

ACTIVE

(green) The path is ready for communications.

PATH PROBLEM

(red) The focal point system cannot communicate with the Support Element on the NetView connection. This status is accompanied by a Last Significant Message.

Path Frequency

The time (in minutes) that processor operations should poll the Support Element for status.

Poll Retries

(updated dynamically) The number of attempts to retry that should occur before processor operations notifies the operator that the connection failed.

Last Significant Message

(updated dynamically) The text of the last command response or report received from the target system. The text of the message is truncated to 79 characters, including the message identifier but not including the time stamp. The message is not removed from the panel when the condition that generated the message is resolved.

How to Monitor Alerts on a NetView Console

Alerts are high priority events that require operator action.

Issue NPDA from the command line of your NetView operator's console. The NPDA (Network Problem Determination Application) menu will be displayed. You can request a dynamic display of alerts. From that display you can select an individual alert and see event detail and recommended action. For more details on the use of the NPDA panels, refer to Tivoli NetView for z/OS User's Guide.

Monitoring with the Status Display Facility (SDF)

The Status Display Facility (SDF) displays the status of various resources of a z/OS system, and of other z/OS systems that specify this system as an automation focal point. The resources that can be displayed by SDF include:

- Applications and subsystems
- WTORs
- Gateways
- Application groups

Note: A gateway is a combination of a NetView-NetView task session and two automation operators (one on each of two systems) that allows communication of messages, commands, and responses between the two systems.

SDF also shows spool usage problems and ASSIST requests from z/OS subcomponents. SDF consists of a hierarchy of dynamically updated panels showing color-coded status conditions. SDF is set up during the customization of SA z/OS.

Use the status display facility (SDF) to monitor the status of application software, WTORs and gateways on your systems from a NetView or operator console.

All the resources you need to monitor are set up by hierarchical arrangement during customization. At this time, the system programmer:

- 1. Defines the SDF hierarchy.
 - The SDF hierarchy indicates which automated resources are affected by status changes in other automated resources (see "How SDF Works" on page 147). The SDF hierarchy can be different from that specified in the automation control file for system startup and shutdown. Use whatever makes sense for your system.
 - If SDF displays more than one system, programmers create an SDF hierarchy for each system.
- 2. Creates the panels that show the systems and subsystems. These panels can also be customized to display gateway sessions and WTORs.
- 3. Determines the status colors and other screen defaults for the enterprise or takes the defaults for these attributes.

For information on setting up SDF, see IBM Tivoli System Automation for z/OS Programmer's Reference and IBM Tivoli System Automation for z/OS User's Guide. Because SDF can be customized, your panels may not look like those shown in this topic.

SDF Focal Point Monitoring

At first you need to construct an SDF screen that contains all systems within your sysplex. This will give you an at a glance panel that will be dynamically updated with the overall status of each system in your sysplex. By selecting an individual system, you can view a more detailed display of the state of the resources on that system.

On the focal point, you can issue a command that specifies a target system. The command interacts with the target system (via XCF or RMTCMD) and gives you a full screen display as if you were logged on to the target system.

This means that from SDF you can issue DISPINFO on a target subsystem by simply pressing a key. This allows you to see detailed information about a subsystem that has a problem.

Other commands that support this kind of usage include:

- DISPERRS
- DISPFLGS
- DISPSTAT
- DISPTREE

- INGINFO
- INGREO
- INGTHRES
- INGVOTE
- SETSTATE

All of these commands can be used from the focal point to interrogate the target system without having to log on to it.

Note

If the target system is not in the same sysplex as your focal point system, then RMTCMD will be used for the inter system communication. This means that there is a dependency upon VTAM being active on both the focal point and the target system for communication to be possible.

If the target system is in the same sysplex, then communications occur via XCF and you do not need to have VTAM active on the target system to talk to it.

Interpreting Colors in the SDF and DISPSTAT

In SDF and on the DISPSTAT command dialog, subsystems appear in different colors which indicate their status. In SDF, the condition of WTORs and gateways is also indicated by color.

Subsystem Colors and Priorities

The color of a subsystem on a DISPSTAT command dialog panel and the color and the highlighting of a subsystem in SDF indicate the current status of a subsystem (the possible status conditions are defined in "Automation Agent Statuses" on page 42). The following list shows the default color (and highlighting) assigned to each status when SA z/OS was shipped. White is also used by default to identify status components without a tree structure. These colors may have been changed for your SDF display. Blinking as a means of highlighting is not used by all types of display, in particular when you are using 3270 terminal emulation on a PC. You may see another type of highlighting, for example, black text on a white background.

Table 8. Table of Default Subsystem Status Colors and Priorities

Color	Highlight	Status	Priority
Red	Reverse	BROKEN	120
Red	Blinking	BREAKING	130
Red	Underline	INACTIVE	140
Red	Normal	STOPPED	150
Pink	Normal	HALFDOWN	220
Pink	Blinking	STARTED2	230
Pink	Underline	STUCK	240
Pink	Reverse	ZOMBIE	250
White	Reverse	ABENDING	320
White	Underline	HALTED	330
White	Blinking	ASSIST	340

Table 8. Table of Default Subsystem Status Colors and Priorities (continued)

Color	Highlight	Status	Priority
Yellow	Reverse	STOPPING	420
Yellow	Normal	AUTOTERM	430
Yellow	Underline	ENDING	440
Turquoise	Blinking	RUNNING	520
Turquoise	Reverse	ACTIVE	530
Turquoise	Underline	STARTED	540
Turquoise	Normal	RESTART	550
Turquoise	Blinking	EXTSTART	550
Green	Normal	UP	640
Green	Underline	ENDED	650
Blue	Underline	DOWN	730
Blue	Normal	AUTODOWN	740
Blue	Blinking	CTLDOWN	750
Blue	Reverse	MOVED	760
Blue	Normal	FALLBACK	770

Each automation status is assigned a priority number, which SDF uses to determine what color to display if there are multiple status conditions present in a system. The status conditions are listed in the preceding table in order of descending priority. In other words, the first status listed is the status with the highest priority, and the one whose color will dominate. All of the colors and priorities listed above are defaults, and can be modified when a customer defines SA z/OS policy.

Note: Panels can be modified according to your needs.

MVS Subcomponent Colors

Blinking white is used to display MVS subcomponents that are in ASSIST mode.

Gateway Colors

Besides displaying the status of subsystems, SDF uses colors to show the status of gateway sessions. The following list explains what the gateway colors indicate:

Color	What it means
Reverse Turquoise	Gateway is active
Red	Gateway is inactive

Spool Colors

SDF uses the following colors to show the status of spools.

Color	What it means
Green	Spool is OK
Yellow	Spool is short
Red	Spool is full

WTOR Colors

SDF also uses colors to show what type of WTOR each displayed WTOR is, based on classifications that have been specified using the customization dialog. See *IBM Tivoli System Automation for z/OS Defining Automation Policy* for more details.

Color	Meaning
Green	WTOR is normal
Yellow	WTOR is unusual
Red	WTOR is important

Using SDF

You use SDF to monitor the status of subsystems, WTORs, and gateways on your system and other systems. To monitor status, you watch the highest level SDF panel (also known as the root panel or system summary panel). The following example shows a panel with the systems of a sysplex. This panel displays for example, systems, subsystems, WTORs or gateways within this sysplex.

Figure 64. Example SDF System Summary Panel

On this panel, each system is displayed in a color that reflects the highest priority status of the resources in that system. If a resource in a system changes status, the system changes color to reflect the new status. By watching this panel you will see status changes in any system.

Imagine that **KEY1 HUGC2APL0** is displayed in red reverse on your screen, which means that the subsystem HUGC2APL0 on system KEY1 is in status BROKEN. To view more information on this subsystem, move the cursor to HUGC2APL0 (or KEY1) and press PF2 to get a panel as shown in "How to Check Resource Status Conditions" on page 147).

How SDF Works

SDF uses the hierarchy established during SDF customization to propagate colors up to the highest level panel. The following figure shows a graphic representation of an example SDF hierarchy for KEY1:

Figure 65. Example SDF Hierarchy for KEY1

Imagine that TSO appears in yellow on your screen because it is in AUTOTERM status. This color is reflected up the hierarchy to APPLICATION, SYSTEM, and KEY1, because AUTOTERM has a higher priority than the status UP (indicated by the color green). If various resources in a system have different status conditions, the one with the highest priority status controls the color of that system. This allows you to resolve issues concerning the highest priority status first, then deal with the lower priority status conditions.

How to Access SDF

To access SDF, type sdf on a NetView command line or type 3 (SDF) on the command line of the SA z/OS System Operations menu (see "Using Command Dialogs" on page 70).

You see the highest level (or root) panel of SDF. Figure 64 on page 146 shows an example of the highest level panel for the SA z/OS supported systems. On this panel, **KEY1 HUGC2APL0** is highlighted to indicate that it appears in red on your screen, which means that subsystem HUGC2APL0 on KEY1 is BROKEN. All other systems may appear in green, which means UP.

How to Check Resource Status Conditions

Normally when you use SDF to monitor resources, you watch the highest level panel until you see a system change color. This color change indicates a change in status in one of the resources in the system. To determine which resource, and to see more information on the status change:

- 1. Move the cursor to the system (or subsystem) that shows a status change.
- 2. Press PF2. This takes you to the Detail Status Display panel for the resource that caused the system to change color.

If more than one resource changes status at the same time, SDF shows the information for the system with the highest priority status first. See "Subsystem Colors and Priorities" on page 144 for information on status priorities. You can press PF8 to page through the Detail Status Display panels for other resources on KEY1.

For example, in the Best Goods Company, you move the cursor to MVSESA3 (the system in red). When you press PF2, you see the Detail Status Display panel for DB2, which is the resource with the highest priority, because it is BROKEN.

```
---- DETAIL STATUS DISPLAY ----
 1 OF 514
 COMPONENT: HUGC2APL0
 SYSTEM : KEY1
 COLOR
 : RED
 PRIORITY:
 120
 DATE
 : 05/17/04
 TIME
 : 10:11:42
 REPORTER : GATIPUFM
 NODE
 : IPUFM
 REFERENCE VALUE: HUGC2APL0
 AOF571I 10:11:42 : KEY1.HUGC2APL0 SUBSYSTEM STATUS FOR JOB HUGC2A0 IS
 BROKEN
===>
1=HELP 3=RETURN 4=DELETE 6=ROLL 7=UP 8=DOWN 9=ASSIST 11=BOTTOM 12=TOP
```

Figure 66. Example SDF Detail Status Display Panel for HUGC2APL0

This panel also shows the automation or human operator that sent the notification and gives the priority number that corresponds to the automation status. Priority numbers determine which color the resource is displayed in and the order of the Detail Status Display panels (the lower the number the higher the priority).

In this example, the panel is one of four Detail Status Display panels (as indicated at the top right corner of the panel), one for each of the resources under MVSESA3 that has detail information. Press PF8 to see the Detail Status Displays for the other resources. PF8 pages through the displays in order of descending status priority.

To return to a particular panel, you can press PF7, which pages through the displays in order of ascending priority, or you can press PF12, which takes you back to the first Detail Status Display in the stack, the one with the highest priority status.

- **PF3** Returns to the system panel.
- **PF4** Deletes the panel you are currently on. (The record is physically deleted.)
 - **Note:** You should normally not use this PF key.
- **PF9** Takes you to the Operator Assist panel when in assist mode.
- **PF11** Moves to the Detail Status Display panel for the resource with the lowest priority, the last panel in the Detail Status Display stack.

PF12 Moves to the Detail Status Display panel for the resource with the highest priority, the first panel in the Detail Status Display stack.

Note: PF keys can be customized. How to achieve this is described in the *IBM Tivoli System Automation for z/OS Programmer's Reference.*

How to Look at the Resource Hierarchy

To look at the resource hierarchy, select a resource with the cursor and press PF8 to go down a level or PF7 to go up a level.

```
Resource Status for System Boulder1
 Gateways
 Subsystem WTORs
 Spoo1
 MVS Comps
System
FOC1
 SDSF
 NetView
 JES2
F0C2
 AOCAPPL3
TGT1
 AOCSSI
TGT3
 .1FS
SYS1
 VTAM
SYS2
 TS0
SYS4
 RMF
```

How to Monitor WTORs with SDF

To view a WTOR through SDF (if SDF is set up to display WTORs) you can enter sdf on a NetView console to use the status display facility. Position the cursor on a job under WTORs (for example, INGESO, in the following panel extract) and press PF2 for more details. A Detail Status Display panel will be shown, containing text and information about an outstanding WTOR message.

```
Resource Status for System Boulder1

System Subsystem WTORs Gateways Spool MVS Comps
SYS_TSCF2 INGESO INGESO JES2
```

How to Monitor Application Groups with SDF

To view application groups through SDF, - if SDF is set up to display application groups (see also "How SDF Works" on page 147 - , you can enter sdf on a NetView console to use the status display facility. By using PF8 (ZOOM), navigate to the SUMMARY STATUS panel for the system, for which you want to monitor application groups. In our customized example from Figure 67 on page 150, we selected system KEY3.

```
KEY3
 SUMMARY-STATUS
 KEY3
 >WTOR
 >GATEWAY
 >MESSAGES
 >MVSCOMP
 !----!
 >MVS
 >SYSTEM
 >APPLS
 >GROUPS
 >TEST
 06/05/04 14:02
 8=Z00M
1=HELP 2=DETAIL 3=RETURN 6=ROLL 7=UP
 12=T0P
```

Figure 67. SDF Summary Status Panel

Position the cursor under GROUPS and press PF8. In our example, we will see a customized panel containing information about application groups on KEY3.

```
 KEY3
 KEY3: APPLGROUP-STATUS

 QFETCH
 SYBNET_G

 SYBSYS_G
 06/05/04 14:13

 ===> 13=EXPLAIN 17=START 18=STOP

 1=HELP 2=DETAIL 3=RETURN 6=ROLL 12=TOP 20=APPLGR 21=ACF 22=ASF 23=LIST 24=INFO
```

Positioning the cursor on an application group of your choice and pressing PF2 (DETAIL) will display the SDF Detail Status Display panel for the selected application group, in our example, QFETCH (see Figure 68 on page 151).

```
---- DETAIL STATUS DISPLAY ----
 1 OF
 3
 COMPONENT: QFETCH
 SYSTEM : KEY3
 COLOR
 : PINK
 PRIORITY:
 490
 DATE
 : 06/05/04
 TIME
 : 12:57:08
 REPORTER : AUTMSG
 NODE
 : IPSNO
 REFERENCE VALUE: QFETCH
 QFETCH GROUP STATUS FOR SYSTEM APPLGROUP IS CTLDOWN
===>
1=HELP
 3=RETURN
 6=ROLL 7=UP 8=DOWN 9=ASSIST 10=QUIT
 11=BOTTOM 12=TOP
```

Figure 68. SDF Detail Status Display Panel for an Application Group

How to Monitor and Control a Sysplex

SA z/OS provides a command interface to monitor and operate sysplexes. It helps operators to manage critical sysplex resources like coupling facilities and CF structures, couple data sets, and more. You can benefit from reduced sysplex operations complexity leading to higher sysplex availability and greater productivity.

The following section describes the panels of the system operations commands that support you in working with sysplex specific automation tasks. For details about the syntax and parameters of these commands, refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

How to Work with INGPLEX

SA z/OS provides the command INGPLEX to monitor and control the couple data sets and coupling facilities of your sysplex.

If you enter INGPLEX in the command line without any parameters, the following selection panel is displayed:

How to Monitor and Control a Sysplex

INGLX000 SA z/OS - Command Dialogs Domain Id = IPSFM INGPLEX Operator Id = SAUSER	Date = 05/20/0f4 Time = 23:26:27
Sysplex : KEY1PLEX	
Select the desired command:	INGPLEX
1 Display systems (including ETR & signalling paths) 2 Display consoles 3 Control coupling facilities 4 Control couple data sets	SYStem CONsole CF CDS
6 Display IPL information 7 Control dumps	IPL DUMP
10 Control all structures (allocated and unallocated)	
Command ===> F1=Help F2=End F3=Return	F6=Roll F12=Retrieve

Figure 69. INGPLEX Selection Panel

Specify the number or the function and press Enter.

These subcommands support the following functions:

	**
SYStem	Displays the target sysplex name, its GRS mode and its systems. For each system, details about the system name and status are shown.
CONsole	Displays details about the target sysplex. For example, the master console name, WTO and WTOR buffer utilization, and the number of queued messages.
CF	Displays the coupling facilities in the sysplex. For each coupling facility the structures and paths can be displayed, and the coupling facility can be drained and enabled.
CDS	Displays the couple data sets in the sysplex. For each couple data set you can obtain detailed information, and you can switch the couple data sets or allocate new alternate couple data sets.
IPL	Collects IPL information.
DUMP	Displays the DUMP submenu.
INGSTR	Displays the INGSTR panel. See "How to Work with INGSTR" on page 183

These functions are described in more detail in the following sections.

INGPLEX SYStem

INGPLEX SYStem displays the target sysplex name, its GRS mode and its member systems.

Figure 70. INGPLEX SYStem Panel

- The **Sysplex** field shows the name of the sysplex.
- The **GRS Mode** field shows the GRS mode of the target system. The mode can be either STAR or RING.
- The CMD column allows you to specify one of the command codes to display more information. Type the appropriate letter next to the resource name, and press Enter.
- The **System** column shows the name of the system.
- The **Status** column shows the status of the system.
- The **Monitor Timestamp** column shows the last time stamp recorded for status monitoring on this system.
- The INTERVAL column shows the system failure detection interval in seconds.
 This interval is the time XCF lets elapse without a status update before
 assuming that the system failed.

The last three columns contain configuration data of the SFM policy (if applicable).

- The SSUM Action field shows the SSUM action. It can be one of the following:
 - ISOLATE
 - DEACTIVATE
 - RESET
 - PROMPT
 - N/A
- The SSUM TIME field shows the SSUM interval as specified in the current SFM policy.
- The SSUM WEIGHT field shows the SSUM weight specified in the current SFM policy. This weight is used in sysplex configurations after a signalling connectivity failure.

Use the PF11 key to view WLM-related information to the right, as shown in Figure 71 on page 154.

| | |

```
AOFKX100 SA z/OS - Command Dialogs Line 1 of 4
Domain ID = IPSFP ----- INGPLEX SYSTEM ----- Date = 27/01/06
Operator ID = NETOP1
 Date = 27/01/06
 Time = 16:29:16
Sysplex . . . . : KEY1PLEX
GRS Mode . . . . : STAR
 Display more info: C CPU E ETR I IPL O IOS S STOR/ESTOR
  Signalling Path: D device T structure
 ----- WIM Data -----
Cmd System Timestamp SUs Total SUs Used Resources SUs Exp.

 KEY1
 2006-01-27
 16:28
 32343721
 594686
 675
 31749046

 KEY2
 2006-01-27
 16:28
 32411392
 617101
 1
 31794291

 KEY3
 2006-01-27
 16:28
 32603037
 541798
 1
 32061239

 KEY4
 2006-01-27
 16:28
 32967516
 83846
 3
 32883672

Command ===>
F1=Help F2=End
 F3=Return
 F6=Roll
 F9=Refresh F10=Previous F11=Next
 F12=Retrieve
```

Figure 71. INGPLEX SYSTEM Command Dialog Panel 2

- The **Timestamp** field shows the last time stamp when capacity data was queried from WLM.
- The **SUs Total** field shows the number of free SUs in the last 10 minutes.
- The **SUs Used** field shows the number of used SUs in the last 10 minutes.
- The **Resource** field shows the number of SU-consuming resources with a desired state of AVAILABLE.
- The **SUs Exp.** field shows the number of free SUs, taking into account the resources that SA z/OS is about to start or stop.

To display more detailed information, enter the following command codes:

- C Displays the online or offline status of one or more processors and any vector facilities, or ICRFs attached to those processors
- E Displays the timer synchronization mode and ETR ports
- I Displays IPL information
- O Displays IOS-related configuration information
- S Displays the number of megabytes of central and expanded storage assigned and available to the system
- D Displays the device number of one or more inbound or outbound signalling paths that XCF can use and information about inbound or outbound XCF signalling paths to this system
- T Displays detailed signalling path information for all coupling facility structures

INGPLEX CONsole

INGPLEX CONsole displays the following information for the target sysplex:

- · The name of the master console
- · WTO & WTOR buffer utilization
- Number of queued messages (replies) of various types
- Awaiting mounts

 Operator requests and list of consoles (name, status, authority, number of WTOR buffers, UD, device, system, ALTGRP, MSCOPE)

```
SA z/OS - Command Dialogs Line 1 of 6
INGLX400
Domain Id = IPSF0 ---- INGPLEX CONSOLE ---- Date = 10/02/01 Operator ID = OPER1 Time = 16:13:35
Cmds: D Details / R Requests
 Console Status AUTH NBUF UD Device System ALTGRP MSCOPE
MASTER INACTIVE MASTER n/a Y -none- --none-- *ALL MASTER1 INACTIVE ALL n/a N -none- --none-- *ALL
_ 03 INACTIVE MASTER n/a N -none- --none-- *ALL
_ 04
 INACTIVE MASTER n/a N -none- --none-- *ALL
INACTIVE MASTER n/a N -none- --none-- *ALL
INACTIVE MASTER n/a N -none- --none-- *ALL
_ 05
_ 06
Command ===>
F1=Help F2=End
 F3=Return
 F6=Ro11
 F9=Refresh
 F12=Retrieve
```

Figure 72. INGPLEX Console Panel

- The **Sysplex** field shows the name of the sysplex.
- The **Message Buffer Usage** field shows the limit of the number of WTO message buffers allowed outstanding.
- The **Awaiting Replies** field shows a decimal number of messages awaiting replies.
- The **Immediate Action** field shows a decimal number of outstanding immediate action messages (with descriptor codes 1 or 2). If the number is greater than 99999, asterisks appear in this field.
- The **Critical Action** field shows a decimal number of outstanding critical eventual action messages (with descriptor code 11). If the number is greater than 99999, asterisks appear in this field.
- The Master Console field shows the name of the master console.
- The **Reply Buffer Usage** field shows the limit of the number of WTOR message buffers allowed outstanding. The maximum value of *yyyy* is specified by the RMAX parameter in the CONSOL*xx* parmlib member.
- The **Eventual Action** field shows a decimal number of outstanding eventual action messages (with descriptor code 3). If the number is greater than 99999, asterisks appear in this field.
- The **Awaiting Mounts** field shows a decimal number of outstanding mount requests.
- The **Operator Requests** field shows a decimal number of outstanding requests for operator intervention.
- The **CMD** column lets you specify the command codes shown on the panel. Type the appropriate letter next to the resource name, and press Enter.
- The **Console** column shows the name of the console as specified in the CONSOLxx parmlib member.
- The **Status** field shows the status of the console. The following values can occur:

How to Monitor and Control a Sysplex

HARDCOPY Hardcopy log. This condition is indicated when the console is

active on the system where the command processes.

ACTIVE Active console.

ACTIVE-P In the process of becoming an active console. This condition will

be indicated only when the console is active on the system

where the command is processing.

MASTER Master console

INACTIVE Inactive console

INACT-P In the process of becoming a non-active console. This condition

will be indicated only when the console is active on the system

where the command is processing.

PROB-DET The active system console is in the problem determination mode.

PD is indicated only for the system console.

SUBSYS Subsystem-allocatable console

• The **AUTH** column shows which commands can be entered from this console. The following values can occur:

ALL Any INFO SYS, IQ or CONS command can be entered from this

console.

CONS INFO commands and any commands from the console

command group can be entered from this console.

INFO Any command from the informational command group can be

entered from this console.

IO INFO commands and any commands from the I/O Control

command group can be entered from this console.

MASTER The specified console is authorized to enter any operator

command.

NONE This console has no command authority.

SYS INFO commands and any commands from the system control

command group can be entered form this console.

- The **NBUF** column shows the number of WTO message buffers currently queued to this console. If *nnnn* is greater than 9999, asterisks (****) appear in this field.
- The UD column shows whether this console is receiving messages with the UD attribute.
- The Device column shows the name of the console as specified in the CONSOLxx parmlib member.
- The **System** column shows the system name of the active console.
- The **ALTGRP** column shows the alternate group defined for this console.
- The MSCOPE column lists the name of the system or systems from which this console is receiving unsolicited messages. Note that these systems might be different from the system where this console is physically attached.

INGPLEX CF

With INGPLEX CF you can:

- Drain or enable a selected coupling facility
- Display the paths and structures to a selected coupling facility

```
SA z/OS - Command Dialogs Line 1 of 2
INGLX900
Domain Id = IPSFO
 ----- INGCF ----- Date = 10/02/01
Operator ID = OPER1
 Time = 16:14:27
Sysplex . . . . : KEY1PLEX SM process level . : 9
Cmds: D drain CF / E enable CF / P display sender paths / S display structures
 CF Name Total Space Free Space Free% Volatile CF level
 - CF01 509184 K 289792 K 56.91 YES 9
- CF02 509184 K 508672 K 99.90 YES 9
Command ===>
F1=Help F2=End
 F3=Return
 F6=Ro11
 F9=Refresh
 F12=Retrieve
```

Figure 73. INGCF Panel

This panel displays all coupling facilities in a sysplex including particular storage information of each coupling facility. On this panel you can select one of the following actions by entering the command code next to the coupling facility:

D (Drain CF)

Releases a coupling facility from its structures and connections in order to remove it from the sysplex for maintenance.

E (Enable CF)

Integrates a coupling facility into a sysplex.

P (Display Sender Paths)

Displays the paths from the systems in the sysplex having a connection defined to the specified coupling facility. For each path the physical and the logical status are displayed.

S (Display Structures)

Shows all structures allocated in the specified coupling facility.

These actions are described in detail in the following sections.

Drain CF: With this function, you can remove a CF from the sysplex, for example, for maintenance purposes. You can perform the following sequence of tasks:

- 1. Display information for all allocated structures of the CF.
- 2. Rebuild all rebuildable structures on another CF and delete instances of structures on the target CF that are being duplexed on another CF.
- 3. Force the deletion of structures that have no active connectors and cannot be rebuilt.

Note that there are structures that you can neither rebuild nor delete with the force action. These include the structures that have at least one active connector and do not support rebuild. To remove such structures first disconnect all active connectors, and then delete the structure manually if it is persistent or has persistent connections.

4. Disconnect the CF from the systems with which it is connected

How to Monitor and Control a Sysplex

The DRAIN option ensures that these actions are performed in the correct order, as specified above.

Depending on the status of the CF and its allocated structures, you can execute one of four actions with the program function keys:

REBUILD (PF10)

Starts the rebuild of structures that can be rebuilt on another CF. Therefore, a rebuild is only initiated for structures whose preference list contains more than one CF.

There are two methods for rebuild, user-managed and system-managed rebuild. User-managed rebuild is supported for all release levels. System-managed rebuild is only available with systems that have z/OS 2.8 or above; it must have been enabled by formatting the CFRM couple data sets with the specification

ITEM NAME(SMREBLD) NUMBER(1)

System-managed rebuild is only performed when the requirements for user-managed rebuild are not met. This applies, for example, to structures without active connectors.

The REBUILD action also deletes all structure instances on the target CF that are being duplexed on another CF.

FORCE (F5)

Forces the deallocation of structures with one of the following conditions:

- · No connection exists.
- No alternate CF for structure with no active connections.
- No alternate CF for structure with no connections.

This action is only available after all structures that can be rebuilt have been rebuilt.

DRAIN (F4)

Disconnects the coupling facility from its connected systems by setting the sender path(s) OFFLINE.

This action is only enabled after all structures of the target CF have been removed to another CF or deallocated. Note that structures that have active connectors but do not support rebuild cannot be removed with PF10 or F5. They must be deallocated manually before execution of this step is enabled.

Example of draining a CF:

```
INGLX901
 SA z/OS - Command Dialogs
 Line 1 of 31
Domain Id = IPSFO
 ----- INGCF DRAIN -----
 Date = 10/02/01
Operator Id = \overline{OPER}
 Time = 07:01:00
Coupling Facility ==> CF01 Status . . . . : NORMAL Sysplex . . . . ==> KEY1PLEX Permission . . . : ALL
Coupling Facility ==> CF01
Structure
 Condition
{\tt DFHXQLS\_TESTTSQ1} \quad {\tt No \ active \ connections.} \ {\tt System-managed \ rebuild \ supported.}
DSNG_LOCK1
DSNG_SCA
 System-managed rebuild is supported.
ISGLOCK
ISTGENERIC
TXCGRS
IXCPLEX PATH1
 *No alternate CF for structure with no active connections.
M7SG LOCK1
M7SGEMHQ
 No active connections. System-managed rebuild supported.
 No active connections. System-managed rebuild supported.
M7SGMSGQ
M7SGMSGQ0V
 No active connections. System-managed rebuild supported.
Command ===>
F1=Help
 F2=End
 F3=Return
 F6=Ro11
 F8=Forward F9=Refresh PF10=Rebuild
 F12=Retrieve
```

Figure 74. DRAIN CF Command Dialog

The status of the CF (NORMAL) and the authorization type of the operator (ALL) are displayed on the right side of the panel. The main part of the panel consists of a list containing the structures allocated in CF1 and their conditions. The conditions are classified by color and an asterisk. The asterisk signifies that a structure cannot be rebuilt.

The only action that is enabled is REBUILD with PF10. Pressing PF10 calls the following confirmation panel:

```
INGLX92R
 SA z/OS - Command Dialogs
Domain Id = IPSFO
 ----- INGCF DRAIN -----
 Date = 10/02/01
Operator ID = OPER1
 Time = 07:01:04
Coupling Facility . : CF01
Sysplex . . . . : KEY1PLEX
 R E B U I L D Confirmation
The REBUILD process runs asynchronously on the next system in the sysplex that
has access to the CFRM couple data set and can perform all necessary actions.
Each structure that has no * indicator in front of its status is rebuilt to its
status accordingly. The structures are processed in sequence. Once started use
the refresh PF key for getting the current status of the process. When more
than one structure is being rebuilt a timeout occured indicating that XCF is
very busy. But processing continues. A display without any structure or only
structures that cannot be rebuilt indicates a successful completion.
Command ===>
 F2=End
 F3=Return
 F6=Ro11
 PF10=Go
 F11=Cancel F12=Retrieve
```

Figure 75. DRAIN Command Dialog: Confirmation Panel for REBUILD

After PF10 has been pressed, the structures are in the process of being rebuilt:

How to Monitor and Control a Sysplex

```
INGLX901
 SA z/OS - Command Dialogs Line 1 of 6
 ----- INGCF DRAIN -----
 Date = 10/02/01
Domain Id = IPSFO
Operator ID = OPER1
 Time = 07:18:44
Coupling Facility ==> CF01 Status . . . . : REBUILDING Sysplex . . . . . ==> KEY1PLEX Permission . . . : ALL
Structure
 Condition
DSNG_LOCK1 Structure is awaiting rebuild.
ISGLOCK Structure is awaiting rebuild.
ISTGENERIC Structure is awaiting rebuild.
IXCGRS Structure is being rebuilt.
Command ===>
 F3=Return
 F6=Ro11
F1=Help F2=End
 F9=Refresh
 F12=Retrieve
```

Figure 76. DRAIN Command Dialog: Rebuild Process

After the rebuild has been completed, a panel similar to the following is displayed:

```
SA z/OS - Command Dialogs Line 1 of 1
TNGLX901
Domain Id = IPSFO
 ----- INGCF DRAIN -----
 Date = 10/02/01
 Time = 07:53:36
Operator ID = OPER1
Coupling Facility ==> CF01
 Status . . . . : NORMAL
Coupling Facility ==> CF01 Status . . . . : NORM Sysplex . . . . ==> KEY1PLEX Permission . . . : ALL
-------<del>---</del>------
Structure
 Condition
M7SG LOCK1
 *No alternate CF for structure with no active connections.
Command ===>
 F6=Ro11
F1=Help F2=End
 F3=Return
 F5=Force
 F9=Refresh
 F12=Retrieve
```

Figure 77. DRAIN Command Dialog: Panel after Rebuild

One structure could not be rebuilt because no alternate CF is specified in its preference list. The REBUILD status is no longer available. Instead, the FORCE action (F5) is offered because the structure that could not be rebuilt has a condition that allows forcing the deallocation of the structure. Pressing F5 displays a confirmation panel similar to that for REBUILD. Pressing PF10 on the confirmation panel and refreshing the command dialog after the action has been completed results in the following panel:

```
INGLX901
 SA z/OS - Command Dialogs
Domain Id = IPSF0
 ----- INGCF DRAIN -----
 Date = 10/02/01
Operator ID = OPER1
 Time = 08:12:28
Structure Condition
Command ===>
F1=Help F2=End
 F3=Return
 F4=Drain
 F6=Ro11
 F9=Refresh
 F12=Retrieve
```

Figure 78. DRAIN Command Dialog: Panel after Forcing

No more structures are allocated in the coupling facility, so that the coupling facility can be released from the connections with the systems of the sysplex. Consequently, INGCF DRAIN enables the DRAIN action (F4). After completion of that action, the status of the coupling facility changes to DRAINED, as shown on the following panel:

```
INGLX901
 SA z/OS - Command Dialogs Line
 Date = 10/02/01
Domain Id = IPSFO ----- INGCF DRAIN -----
Operator ID = OPER1
 Time = 08:12:32
Coupling Facility ==> CF01
 Status . . . . : DRAINED
Permission . . . : ALL
Sysplex . . . . ==> KEY1PLEX
Structure Condition
Command ===>
F1=Help F2=End
 F3=Return
 F6=Ro11
 F9=Refresh
 F11=Shutdown F12=Retrieve
```

Figure 79. DRAIN Command Dialog: Panel after Draining

Because the coupling facility is no longer connected to any system, it can be inactivated. After pressing F11 the status of the coupling facility changes to INACTIVE:

How to Monitor and Control a Sysplex

```
INGLX901
 SA z/OS - Command Dialogs
 Line
Domain Id = IPSF0
 ----- INGCF DRAIN -----
 Date = 02/13/01
Operator Id = NETOP1
 Time = 08:12:32
Structure
 Condition
Command ===>
F1=Help F2=End
 F3=Return
 F6=Roll
 F9=Refresh
 F12=Retrieve
```

Figure 80. DRAIN Command Dialog: Panel after Inactivation

Enable CF: The ENABLE function of the INGCF command is intended to support the integration and reintegration of a coupling facility into a sysplex. With this option, you can:

- 1. Activate the target coupling facility.
- 2. Connect the systems of the sysplex with the coupling facility.
- 3. Switch to another CFRM policy if the target CF is not defined in the active policy and a suitable policy is available.

A suitable CFRM policy must contain:

- A definition of the target CF
- Appropriate definitions for every active CF and every allocated structure
- 4. Rebuild all structures on the target CF whose preference list starts with this CF, unless this is excluded by other requirements.

The ENABLE CF option ensures that these actions are performed in the correct order, as specified above.

The following function keys support these actions:

*ACTIVATE (F11)

This action activates the CFCC (Coupling Facility Control Code) through the BCP internal interface by an ACTIVATE command.

Note: This function key is unavailable when running on a z/OS image which runs under z/VM.

*ENABLE (F4)

Sets the sender paths of all systems of the sysplex to ONLINE. This action is enabled when the CF is active.

*SWITCH (F5)

Switches to another CFRM policy when the target CF is not defined in the

active CFRM policy and a suitable policy is available. When there is more than one suitable policy you can choose one of these from a selection panel.

A CFRM policy is suitable when it contains:

- · A definition of the target CF
- · Definitions for every active CF and every allocated structure

This action is only available when the target CF is active, but not defined in the current CFRM policy.

*POPULATE (PF10)

Starts a rebuild process in which all structures that have the target CF at the beginning of their preference list but are currently allocated on another CF are allocated on the target CF.

This action requires that the CF is enabled, connected to all members of the sysplex, and defined in the current CFRM policy. The action is offered whenever INGCF ENABLE detects that a structure is not allocated on the target CF although it is the preferred CF of that structure.

Note: When you have drained a coupling facility with INGCF DRAIN and then reintegrate it with INGCF ENABLE, be aware that the set of structures that are allocated on the target coupling facility after population can be different from the original set before the draining. Typically, this happens when the original set does not contain exactly those structures that have the target coupling facility at the first position in their preference list.

Note that these actions can only be performed when INGCF ENABLE is called in full mode. In line mode, only the display function is available.

In the following example, a coupling facility that has already been activated is reintegrated into the sysplex in two steps:

- 1. The coupling facility is connected to all systems of the sysplex.
- 2. All structures that have the target coupling facility as the first coupling facility in their preference list are allocated on the target coupling facility.

If you issue INGCF with the option ENABLE, you can specify the coupling facility to be reintegrated, for example by entering INGCF ENABLE CF02. In this case, the panel of Figure 81 on page 164 is displayed at once. If you do not specify a coupling facility name, INGCF shows a selection panel with all coupling facilities that are defined in the sysplex. After selection of CF02, INGCF displays the following panel:

```
INGLX901
 SA z/OS - Command Dialogs Line
 ----- INGCF ENABLE -----
 Date = 10/02/01
Domain Id = IPSF0
Operator ID = OPER1
 Time = 11:06:06
Coupling Facility ==> CF02
Structure Condition
Command ===>
F1=Help F2=End
 F3=Return
 F4=Enable
 F6=Ro11
 F9=Refresh
 F12=Retrieve
```

Figure 81. ENABLE Command Dialog: Panel before any Action

The selected CF has already been activated manually, therefore its status, as shown on the right side of the panel, is DRAINED. The authorization type of the operator (ALL) is also displayed on the right side of the panel. The main part of the panel is empty because no structures are allocated in CF02. The only action that is activated is ENABLE with PF4. If you press PF4 the following confirmation panel is displayed:

```
INGLX92E
 SA z/OS - Command Dialogs
Domain Id = IPSF0
 ----- INGCF ENABLE -----
 Date = 10/01/01
Operator ID = OPER1
 Time = 11:06:20
Coupling Facility . : CF02
Sysplex . . . . : KEY1PLEX
 ENABLE Confirmation
The ENABLE process runs asynchronously on the next system in the Sysplex that
has access to the CFRM couple data set. All sender paths of all system in the
sysplex are set to ONLINE. Once started use the refresh PF key for getting
the current status of the process. The status NORMAL indicates a successful
completion.
Command ===>
 F2=End
 F3=Return
 F6=Ro11
 PF10=Go
 F11=Cancel F12=Retrieve
```

Figure 82. Confirmation Panel for ENABLE

After pressing PF10 on the confirmation panel, the command dialog changes as follows:

```
INGLX901
 SA z/OS - Command Dialogs Line 1 of 3
 ----- INGCF ENABLE ----
 Date = 10/02/01
Domain Id = IPSFO
Operator ID = OPER1
 Time = 11:06:39
Coupling Facility ==> CF02 Status . . . . : NORMAL Sysplex . . . . . => KEY1PLEX Permission . . . : ALL
Coupling Facility ==> CF02
Structure Condition
GRPYCSQ_ADMIN Structure is currently allocated in CF01. Structure is currently allocated in CF01. HSA_LOG Structure is currently allocated in CF01.
Command ===>
F1=Help F2=End
 F3=Return
 F6=Ro11
 F9=Refresh PF10=Populate
 F12=Retrieve
```

Figure 83. ENABLE Command Dialog: Panel after Enabling

The status has changed to NORMAL, and you can populate the CF with PF10. This implies that the target CF is defined in the active CFRM policy.

The structure list contains three entries with the condition 'Structure is currently allocated in CF01.'. These are the structures that are currently allocated in CF01, but have CF02 at the first position in their preference list.

Pressing PF10 populates the CF, and the refreshed panel looks similar to the following:

```
SA z/OS - Command Dialogs Line 1 of 3
TNGLX901
Domain Id = IPSFO ----- INGCF ENABLE -----
 Date = 10/02/01
Operator ID = OPER1
 Time = 11:17:35
Coupling Facility ==> \overline{CF02} Status . . . . : NORM Sysplex . . . . => \overline{KEY1PLEX} Permission . . . : ALL
 Status . . . . . : NORMAL
Structure Condition
______
\begin{array}{lll} \mbox{GRPYCSQ ADMIN} & \mbox{System-managed rebuild is supported.} \\ \mbox{GRPYHSAQUEUE} & \mbox{System-managed rebuild is supported.} \end{array}
HSA LOG
Command ===>
F1=Help F2=End
 F3=Return
 F6=Ro11
 F9=Refresh
 F12=Retrieve
```

Figure 84. ENABLE Command Dialog: Panel after Populating

The POPULATE action is no longer available because all structures whose preference list starts with CF02 are now allocated in CF02.

Display Sender Paths: With this function, the paths from the connected systems to the specified coupling facility are displayed.

The last sender path of each system can only be set to OFFLINE when no more structures are allocated.

```
TNGLX903
Domain Id = IPSFN
Operator ID = OPER1
 Time = 10:28:49
Coupling Facility ==> \overline{\text{CF01}} Allocated Structures: 37 Sysplex . . . . ==> \overline{\text{KEY1PLEX}} Permission . . . : ALL
Cmds: F set OFFLINE / N set ONLINE
  System
 CHPID Physical
 Logical Type
_ KEY1
 A5 ONLINE ONLINE CFS
ONLINE
ONLINE CFS
ONLINE CFS
ONLINE CFS
ONLINE CFS
ONLINE CFS
ONLINE CFS
 ONLINE CFS
_ KEY6
 A9 ONLINE
Command ===>
 F2=End
 F3=Return
 F6=Ro11
F1=Help
 F8=Forward F9=Refresh
 F12=Retrieve
```

Figure 85. Display Sender Path Panel

The following command codes are available:

- F Sets the sender path OFFLINE.
- N Sets the sender path ONLINE.
- If you have issued INGCF with the PATH parameter, the **Coupling Facility** field is an input field. To display the path list of another coupling facility specify the name of the coupling facility in this field and press Enter.
- The Allocated Structures field shows the number of allocated structures.
- The **Permission** field shows your authorization level.
- The **System** column contains the names of the systems that are connected to the target CF.
- The CHPID column shows the IDs of the sender channel paths.
- The **Physical** column shows the status of the sender channel paths.
- The **Logical** column shows the logical status of the paths to that CF.
- The **Type** column shows the type of the sender channel paths.

Display Structures: The STRUCTURE function of the INGCF displays the allocated structures of a coupling facility. You can initiate a rebuild or deallocation of a selected structure if the conditions for these actions are satisfied.

```
SA z/OS - Command Dialogs Line 1 of 3
INGLX904
Domain ID = IPSFM
 ---- INGCF STRUCTURE ----
 Date = 02/22/04
Operator ID = NETOP1
 Time = 16:09:04
Coupling Facility ==> CF01
Sysplex . . . . ==> KEY1PLEX Permission . . . : ALL
Include condition ==> YES (Yes/No - Condition retrieval takes longer)
Cmds: D display details / F force / P stop duplex / R rebuild / S start duplex
 P D Condition
 DSNA GBPO U Duplex rebuild is active.
_ DSNA_GBP32K P U
_ ISGLOCK
_ ISTGENERIC
 System-managed rebuild is supported.
_ IXCGRS
 IXCVLF
_ M8SGEMHQ
 System-managed rebuild is supported.
_ M8SGMSGL
 M8SGMSGQ
 System-managed rebuild is supported.
_ RRSARCH`
_ RRSDELAY
 RRSMAIN
 P *No alternate CF defined or available.
_ RRSREST
Command ===>
F1=Help F2=End
 F3=Return
 F6=Ro11
 F9=Refresh
 F12=Retrieve
```

Figure 86. Display Structures Panel

- If you have specified INGCF with the STR parameter, the **Coupling Facility** field is an input field. To display the structure list of another coupling facility, specify the name of the coupling facility in this field and press Enter.
- The **Include Condition** field is an input field. By entering Yes or No in this field you determine whether or not the conditions of the structures are displayed in the **Structure** column.
- The **Permission** field shows your authorization level. There are two possible values, ALL and DISPLAY. DISPLAY indicates that you can only use the display functions. ALL indicates that you can also rebuild and delete structures.
 - You can specify an action code before every structure entry. The codes you can enter depend on your authorization level
- The **Structure** column shows the names of the structures.
- The letter P in the P column indicates that policy changes are pending for the structure.
 - A structure has policy changes pending when it was allocated at the time of a CFRM policy switch, and XES could not bring the switch into effect for that structure. One reason for a pending policy change is that the old and the new policy define the structure differently, for example, with different preference lists.
- The **Condition** column shows the status of the structures. You can switch the display of the conditions on and off with the **Include Condition** field.
- The D field indicates the type of duplexing that is possible. The following values are possible:
 - U User-managed duplexing
 - S System-managed duplexing
 - B User-managed and system-managed duplexing

The following command codes are available:

- D Displays detail information about the structure.
- *F Forces the deallocation of the structure if it has one of the following conditions:
 - No connection exists.
 - No alternate CF for structure with no active connections.
 - No alternate CF for structure with no connections.

When you try to force the deallocation of a structure that can be rebuilt, an error message is issued.

- *P Stops duplexing of the selected structure.
- *R Starts the rebuild of the selected structure. Depending on the PENDING status, the automation starts the rebuild with a different LOCATION parameter (PENDING uses the parameter LOCATION=NORMAL, otherwise LOCATION=OTHER). A rebuild with the parameter LOCATION=OTHER is only initiated for structures whose preference list contains more than one coupling facility.

There are two methods for rebuild, user-managed and system-managed rebuild. User-managed rebuild is supported for all release levels. System-managed rebuild is only available with systems that have z/OS 2.8 or above. It must have been enabled by formatting the CFRM couple data sets with the specification

ITEM NAME(SMREBLD) NUMBER(1)

System-managed rebuild is only performed when the requirements for user-managed rebuild are not met. This applies, for example, to structures without active connectors.

INGCF STRUCTURE accepts a rebuild request for structures with the condition 'No active connection exists.', but *deallocates* them. See the section "Structure Conditions" in the description of the INGCF command in *IBM Tivoli System Automation for z/OS Operator's Commands*.

The rebuild function works differently depending on the status of the structure (PENDING calls LOCATION=NORMAL, otherwise LOCATION=OTHER).

*S Starts duplexing of the selected structure.

There are two methods for duplexing, user-managed and system-managed duplexing. User-managed duplexing is supported for all release levels. System-managed duplexing is only available when all systems in the Parallel Sysplex have been upgraded to z/OS 1.2 or later with APAR OW41617, and appropriate APARs listed in the CFDUPLEX PSP bucket (for more information, see *System-Managed CF Structure Duplexing*, GM13-0103-03). System-managed duplexing must have been enabled by formatting the CFRM couple data sets with the specification ITEM NAME(SMDUPLEX) NUMBER(1)

System-managed duplexing is only performed when the requirements for user-managed duplexing are not met. This applies, for example, to structures without active connectors.

Starting the duplex rebuild of a structure requires at least the policy entry allowing the duplex rebuild of the structure. If there is no entry the duplex rebuild is disabled. The other requirements depend on the type of the duplex rebuild. When all connectors to a structure allow user-managed duplex rebuild, this type takes precedence over system-managed duplex rebuild. However, user-managed rebuild also requires at least one active connector. Thus, when the operator starts the duplex rebuild for a structure allowing user-managed duplex rebuild as well as system-managed rebuild but without having active connectors, XCF tries to initiate a system-managed duplex rebuild. System-managed duplex rebuild has the following requirements:

- System-managed rebuild must be supported by all connectors.
- The structure must be allocated in a coupling facility supporting system-managed duplexing and another coupling facility supporting system-managed duplexing must be defined in its preference list.
- The CFRM couple data set must support system-managed duplex rebuild and the structure must not have a policy change pending.
- The structure must be defined in the active CFRM policy when any connection state is not active.

INGPLEX CDS

The CDS function displays information about all the couple data sets in the system, including details of the corresponding policies. For every CDS type that is required by the implementation INGPLEX CDS allows the operator to:

- Switch from the primary to the alternate CDS
- · Define a new alternate CDS
- Change the active policy (if applicable)

```
Interval...: 86400 OPNotify: 86400
System..: KEY3
 Cleanup....: 60
Maxmsg..: 999999
 Retry...: 255
Classlen: 956
 Max CFlevel: 9
 COUPLExx: COUPLER1
SMREBLD.: N/A
 Max SMlevel: 9
Cmds: A allocate alternate CDS / C display CHPIDs
 D display CDS information / P switch alternate CDS to primary CDS
 MS Volume Dev Couple Dataset Name
 SYSPLEX
 PRIMARY..: 10 KEY1SP 260A SYS1.KEY1.PXCFCDS
 ALTERNATE: 10 KEYLIB 2610 SYS1.KEY1.AXCFCDS
 PRIMARY..: 8 KEY1SP 260A SYS1.KEY1.PARMCDS ALTERNATE: 8 KEYLIB 2610 SYS1.KEY1.AARMCDS
 PRIMARY..: 32 KEY1SP 260A SYS1.KEY1.PXESCDS
ALTERNATE: 32 KEYLIB 2610 SYS1.KEY1.AXESCDS
 LOGR
 PRIMARY..: 32 KEY1SP 260A SYS1.KEY1.PLOGCDS ALTERNATE: 32 KEYLIB 2610 SYS1.KEY1.ALOGCDS
Command ===>
 F2=End
 F3=Return
 F6=Ro11
F1=Help
 F8=Forward F9=Refresh
 F12=Retrieve
```

Figure 87. INGPLEX CDS Panel

This panel header contains sysplex-related information about the system on which the INGPLEX command was executed. The details are as follows:

- The **System** field shows the name of the system.
- The **Interval** field shows the system failure detection interval in seconds. This interval is the amount of time XCF lets elapse without a status update before assuming that the system failed.
- The **OPNotify** field shows the number of seconds that XCF waits before notifying the operator of a potential system problem.
- The Maxmsg field shows the default value for the maximum amount of kilobytes of message buffer space. This default value is used when MAXMSG is not specified on SETXCF START commands.
- The Cleanup field shows the number of seconds that XCF waits for cleanup of members.
- The **Retry** field shows the default value for the retry limit. This value is used when the RETRY keyword is not specified on SETXCF START commands.
- The **Classlen** field shows the default length (in bytes) of messages allowed for a transport class. This value is used when CLASSLEN is not specified on the SETXCF START CLASSDEF command.
- The **Max CFlevel** field shows the maximum CFLEVEL supported by this system. This system can connect to a coupling facility with a higher CFLEVEL than the value of **Max CFlevel** but would not be enabled to use any functions supported by the higher level coupling facility.
- The COUPLExx field shows the COUPLExx parmlib member used for system IPL.
- The **SMREBLD** field shows whether (value 1) or not (value 0) system-managed rebuild has been activated in the CFRM couple data set.

 The Max SMlevel field shows the maximum system-managed process level supported by this system.

For each couple data set you can enter one of the following command codes to initiate an action:

*A - allocate alternate CDS

Replaces the current alternate CDS for a selected CDS type with a new one. There are two options how to do this:

- The alternate CDS is allocated automatically by SA z/OS. This automatic allocation requires that spare volumes have been defined, and that one of these spare volumes is available. For details see *IBM* Tivoli System Automation for z/OS Defining Automation Policy.
- Specify the data set that is to be used as the new alternate CDS. If you specify your own data set, observe the following:
 - The data set must exist
 - It must have been formatted with the XCF formatting tool
 - It must be at least as large as the current primary CDS, which means that every value you have passed to the XCF formatting tool (for example, in the case of a sysplex CDS, the maximum number of systems supported) must be equal to or greater than the corresponding value of the primary CDS.

C - display CHPIDs

Displays information about the channel paths for the selected CDS type.

D - display CDS information

Displays detailed information about the selected CDS type. This comprises the formatting parameters and the policies that are contained in the CDS, if applicable. When the CDSs of the selected type contain policies, the detail information panel provides further actions, namely:

display policy (D)

Displays details about the selected policy.

start policy (S)

Makes the selected policy the active policy. The policy switch must be confirmed before it is executed.

*P - switch alternate CDS to primary CDS

This action makes the alternate CDS the primary. Since an alternate CDS is no longer available after the switch, SA z/OS displays a confirmation panel before the action is performed. On this panel you can specify a new alternate CDS. When CDS recovery is switched on and you do not supply your own alternate CDS, SA z/OS tries to allocate a new alternate CDS automatically. The special requirements for manual and automatic creation of the new alternate CDS are the same as those for the replacement of the alternate CDS (action code A).

Making an Alternate CDS the Primary CDS: In this example, the alternate LOGR couple data set is made the new primary CDS. A new alternate CDS is automatically generated.

To switch the LOGR couple data set, enter P before LOGR on the panel displayed in Figure 87 on page 170, and press Enter. INGPLEX CDS displays the following confirmation panel:

INGKX30A Domain ID = IPSFO Operator Id = NETOP1	ING	Command Dialo PLEX CDS lex = KEY1PLE		Date = 03/01/01 Time = 10:08:13
	SETXCF PSWIT	CH Confirmati	on	
You are going to remove The alternate couple da becomes the primary as Immediately after the scouple data set on one If you want the automat complete the necessary	ta set SYS1. soon as you powitch, automatof the spare to allocation	KEY1.ALOGCDS roceed with t tion will try volumes defir te your own a	the GO function to allocate a ded during the	new alternate customization.
Your alternate couple	dataset			
Name ==>				
Volume ==>				
Command ===> F2=End	F3=Return	PF10=Go	F11=Cancel	F6=Roll F12=Retrieve

Figure 88. Confirmation Panel for Switching from the Current Primary CDS to the Alternate CDS

Use this panel to determine how a new alternate CDS is to be created after the switch. You can either specify your own new alternate CDS or let SA z/OS create it for you. When you specify the new alternate CDS yourself, the data set must exist and must have been formatted with the XCF formatting tool. Automatic creation requires that spare volumes have been defined for LOGR couple data sets.

Pressing PF10 causes SA z/OS to generate the new alternate CDS. After returning to the CDS command dialog, refreshing the panel, and scrolling down with PF8, the panel looks as follows:

```
Operator ID = NETOP1 Sysplex = KEY1PLEX Time = 10:08:25

 System..: KEY3
 Interval...: 86400

 Maxmsg..: 999999
 Cleanup....: 60

 Classlen: 956
 Max CFlevel: 9

 SMREBLD.: 1
 Max SMlevel: 9

 OPNotify: 86400
Retry...: 255
 COUPLEXX: COUPLER1
Cmds: A allocate alternate CDS / C display CHPIDs
 D display CDS information / P switch alternate CDS to primary CDS
 Type
 MS Volume Dev Couple Dataset Name
 CFRM
 PRIMARY..: 16 KEY1SP 260B SYS1.KEY1.PXESCDS
 ALTERNATE: 16 KEYUSR 261C SYS1.KEY1.AXESCDS
 LOGR
 PRIMARY..: 8 KEYUSR 261C SYS1.KEY1.ALOGCDS
ALTERNATE: 8 AOCUSR 262B AOC.CDS.TEST.LOGR.CDS02
Command ===>
F1=Help F2=End F3=Return
 F6=Roll
PF7=Back
 PF8=Forward F9=Refresh
 F12=Retrieve
```

Figure 89. INGPLEX CDS Dialog Panel after the Switch

The previous alternate LOGR CDS has become the primary, and there is a new alternate, which was created by SA z/OS.

Switching the CFRM Policy: In this example, the active CFRM policy is switched.

Enter D before CFRM on the panel displayed in Figure 87 on page 170, and press Enter. The following panel is displayed:

```
INGKX311 SA z/OS - Command Dialogs Line 1 of 5
Domain ID = IPSFO ------ INGPLEX CDS ------ Date = 03/01/01
Operator ID = NETOP1 Sysplex = KEY1PLEX Time = 10:13:13
 CFRM Couple Data Set Information
Data Set Information
 Volume Device FORMAT TOD
 Data Set Name
 _____
 KEY1SP 260B 05/29/2004 08:51:30 SYS1.KEY1.PXESCDS
 KEYUSR 261C 05/29/2004 08:47:42 SYS1.KEY1.AXESCDS
Control Card Information
 MS POLICY CF STR CONNECT SMREBLD SMDUPLEX
 -- ----- -- --- -----
16 8 4 64 16 1 0
Policy Information
Cmds: D display policy / S start policy
  Name CF Str Date Time Userid
 -- --- ------
  -----
BZOEPOL ACTIVE 2 19 02/10/2004 10:05:47 BZOE

HIRPOL 2 19 02/19/2004 19:45:57 HIR

HIRPOL1 1 8 05/25/2004 09:20:04 HIR
Command ===>
F1=Help F2=End F3=Return
 F6=Ro11
 PF8=Forward F9=Refresh
 F12=Retrieve
```

Figure 90. CFRM Couple Data Set Information Panel before Policy Switch

The panel shows information about the names and locations of the CDSs. The panel also shows the parameters that were used by the formatting tool of XCF for the allocation of the CDS. The POLICY field, for example, displays the maximum number of policies the CDS can contain. Furthermore, the panel shows information about the policies in the CDS, for example, how many coupling facilities and structures are defined in every policy, and which policy is currently active.

To switch to the HIRPOL policy, enter S before this policy and press Enter. INGPLEX CDS displays the following confirmation panel:

Figure 91. Confirmation Panel for Policy Switch

Displaying the Channel Paths for a CDS Type: In this example, the channel paths for the CFRM couple data sets are displayed.

Enter C before CFRM on the panel displayed in Figure 87 on page 170, and press Enter. The following panel is displayed:

```
INGKX318
 of 4
 SA z/OS - Command Dialogs
 Line 1
 ------ INGPLEX CDS ----- Date = 03/02/01
Sysplex = KEY1PLEX Time = 08:05:46
Domain ID = IPSF0
 ----- INGPLEX CDS -----
Operator ID = NETOP1
 CFRM Channel Path Information
 T DEVN CHPIDs
 SSID
System
KEY1
 260A E4=+ E5=+ E2=+ E3=+
 2600
 A 2610 E4=+ E5=+ E2=+ E3=+
 2600
 P 260A E4=+ E5=+ E2=+ E3=+
KEY2
 2600
 A 2610 E4=+ E5=+ E2=+ E3=+
 2600
 P 260A E4=+ E5=+ E2=+ E3=+
KFY3
 2600
 A 2610 E4=+ E5=+ E2=+ E3=+
 2600
KEY4
 P 260A 13=+ 22=+ 30=+ 94=+
 2600
 A 2610 13=+ 22=+ 30=+ 94=+
 2600
Command ===>
F1=Help F2=End
 F3=Return
 F6=Roll
 F9=Refresh
 F12=Retrieve
```

Figure 92. Channel Path Information for CFRM Couple Data Sets

- The **System** column shows the name of the sysplex members.
- The **T** column (for 'type') indicates whether the CDS is the primary (value 'P') or alternate (value 'A').
- The **DEVN** displays the number of the device on which the CDS resides.
- The CHPIDs column shows the status of the paths to the devices in the format *chpid=status_code*. The codes are those of the operating system. They have the following meaning:
 - + The path is logically and physically available and I/O on the path was successful.
 - * The path is physically, but not logically available. The subchannel's logical path indicator is off but I/O to the path is successful. You can use the command VARY PATH (ddd,nn), ONLINE to make channel path nn logically available to device ddd.
 - The path is neither logically nor physically available. The subchannel's logical and physical indicators are both off for this channel path. You can use the command CONFIG CHP(nn), ONLINE to make the channel path logically available to all devices connected to the channel.
 - & The device is reserved to another path. This indicator applies to devices with the dynamic pathing selection feature.
 - The path is installed but not physically available. The start subchannel request received a condition code of 3.
 - > The device microcode has detected an error and will not allow I/O to complete on the path.
 - B The path is unable to communicate. The device indicates that a busy or reserve condition exists on the path.
 - C A controller error occurred while accessing the device.
 - D A device error occurred while accessing the device.

- I Intervention is required; the device is not ready.
- **R** The path is available and the device is reserved to this path/group. This only applies to devices with the dynamic pathing feature.
- T A time out has occurred; there is no response from the device. The cause of the time out is undetermined and this condition is transient.
- U A storage control unit or storage director error occurred while accessing the device.
- X Unable to determine the failing unit.
- The SSID field displays the storage subsystem to which the device belongs.

INGPLEX IPL

With the INGPLEX IPL function you can record, view and compare the IPL information of the operating system. If a system does not behave after IPL as expected, the IPL recording function enables you to identify parameters that were changed, for example, since the last IPL. The recording function enables you to compare different IPL scenarios. INGPLEX IPL is a tool that helps to identify and resolve the cause of startup problems. The following information can be displayed:

- The selected system (or blank)
- The name of the sysplex
- The maximum number of IPLs that are stored for each system
- An indicator showing whether comments in PARMLIB members are ignored when collecting information

```
SA z/OS - Command Dialogs Line 1 of 6
TNGL X200
 Date = 02/22/04
Domain ID = IPSFM
 ----- INGPLEX IPL -----
Operator ID = NETOP1
 Time = 17:59:27
System . . . . ==>
 Max. number of IPL records/system : 10
Sysplex . . . . ==> \overline{\text{KEY1PLEX}} Suppression of PARMLIB comments . : N
Cmds: C compare record / D display details / E erase record
 System IPL Timestamp Dev Volume OpSys Release FMID
 2004-02-22 13:52 770E 120204 z/OS SP7.0.2 HBB7705
2004-02-09 09:28 770E 120204 z/OS SP7.0.2 HBB7705
2004-02-08 15:28 770E 120204 z/OS SP7.0.2 HBB7705
 KEYA
KEYA
 KEYA
 2003-12-10 14:31 0707 120147 z/OS SP7.0.2 HBB7705
 KEYA
 KEYB 2004-02-22 13:59 770E 120204 z/OS SP7.0.2 HBB7705
 KEYB 2004-02-14 16:24 770E 120204 z/OS SP7.0.2 HBB7705
 KEYB 2004-02-11 18:46 770E 120204 z/OS SP7.0.2 HBB7705
 KEYB 2004-02-11 15:36 770E 120204 z/OS SP7.0.2 HBB7705
 KEYB 2004-02-11 14:22 770E 120204 z/OS SP7.0.2 HBB7705
Command ===>
 F2=End F3=Return
F1=Help
 F6=Ro11
 F8=Forward F9=Refresh PF10=Previous F11=Next
 F12=Retrieve
```

Figure 93. INGPLEX IPL Main Panel

Use PF10 and F11 to scroll through all available columns. SORT by column numbers is supported as well as the FIND and RFind command to locate information on the panel. You can also limit the display to a particular system by specifying the system name in the appropriate entry field.

The following command codes are available:

- C Compares the complete IPL information with another IPL record. A second panel will be displayed where you can select the second record.
- **D** Displays detailed information about this IPL record.
- **E** Erases the IPL information records. This action must be confirmed.
- The **Sysplex** field shows the name of the sysplex.
- The System column shows the name of the system in the sysplex.
- The **IPL Timestamp** column shows the date and time of the IPL. The format is YYYY-MM-DD HH:MM converted to local time zone.
- The **Dev** column shows the IPL device number.
- The Volume column shows the volume serial of the IPL device.
- The OpSys column shows the name of the operating system, for example, z/OS or OS/390.
- The Release column shows the release level of the operating system.
- The **FMID** column shows the FMID of the operating system.

For further information about the panel fields refer to the online help.

INGPLEX DUMP

The dump functions can be invoked directly by specifying the commands, or from the dump panel of the INGPLEX command selecting the appropriate command. In addition, you can invoke the dump submenu from the main panel of the INGPLEX command selecting command 7. The following panel is displayed:

```
INGLX250
 SA z/OS - Command Dialogs
 Line 1 of 12
Domain Id = IPSFP
 ----- INGPLEX -----
 Date = 02/26/04
Operator Id = NETOP1
 Time = 16:30:36
Sysplex . . . . : KEY1PLEX
Select the desired command:
 INGPLEX ...
 SDUMP
  1 Control default SDUMP options
  2 Issue SVC dumps
 SVCDUMP
  3 Control SLIP trap settings
 SLIP
Command ===>
 F2=End
 F3=Return
 F6=Ro11
F1=Help
 F12=Retrieve
```

Figure 94. INGPLEX DUMP Panel

INGPLEX SDUMP: If you select option 1, the following panel is displayed:

INGLX251 Domain Id Operator Id		SFP	SA z/OS - Com INGPLEX			Da	e 1 of 12 te = 02/26/04 me = 15:44:58
Sysplex		. ==> <u>KEY</u>	1PLEX	Permi	ssion	: ALL	
 Cmds: C cha	nge						
System	Dump	options					
KEY1	Q=	Type=	Buffers=	0K	MaxSpace= LSQA	500M	MsgTime=99999
_ KEY2	Q=	Type=	TRT Buffers=	0K	MaxSpace= LSQA	500M	MsgTime=99999
_ KEY3	Q=	Type=	TRT Buffers=	0K	MaxSpace= LSQA	500M	MsgTime=99999
_ KEY4	Q=	Type=	TRT Buffers=	0K	MaxSpace=	500M	MsgTime=99999
Command === F1=Help	F2=I		F3=Return F9=Refresh				F6=Roll 12=Retrieve

Figure 95. INGPLEX SDUMP Panel

The following command code is available:

C change

Invokes the modification panel by providing the options of the selected system as input

- The **Sysplex** field shows the name of the sysplex.
- The **System** field shows the name of the system in the sysplex.
- The **Permission** field shows your authorization level.
- The **Dump options** field shows the default SDUMP options of all systems in the sysplex. For each system the following details are displayed:

Q= Shows whether or not SDUMP quiesces the system while dumping the contents of the SQA or CSA.

TYPE=

Causes SVC dump to dump the cross memory address spaces that the caller has when SVC dump gets control (XMEM) or when the error causing the dump occurs (XMEME).

BUFFERS=

Shows the reserved storage exclusively used by SVC dump. This storage can be used while capturing the contents of the common area storage.

MaxSpace

Shows the maximum amount of virtual storage that SVC dump can use to capture volatile virtual storage data, summary dump data, and component-specific data before writing the dump to DASD.

MsgTime

Shows for which amount of time (mm) the message IEA793A is shown at the console. When the system deletes the message, it also deletes the captured dump.

The FIND and RFIND commands are supported. If you specify command code C, the following panel is displayed:

```
INGLX252
 SA z/OS - Command Dialogs
 Line 1 of 12
Domain Id = IPSFP
 ----- INGPLEX SDUMP -----
 Date = 02/26/04
Operator Id = NETOP1
 Time = 16:18:08
System . . . . : KEY1
Sysplex . . . . : KEY1PLEX
 Recommended options are underlined.
NODUMP ... ==> N
 (all other options below are ignored)
ALLNUC ... ==>
 ALLPSA(*) ==>
 COUPLE ... ==> \overline{\underline{Y}}
 COUPLE ... ==>
 CSA .... ==>
 LPA ..... ==>
GRSQ .... ==>
 NUC ..... ==>
PSA ==>
 RGN .... ==>
 SUMSUMP(*) ==> _
XESDATA .. ==> _
 (*) = The NOxxx option is generated when not selected.
Q(uiesce) ==> ___
Type .... ==> ___
 (YES / NO)
 (XMEM / XMEME)
Buffers .. ==> \frac{\overline{0K}}{\overline{500}}
 (nnnnK / nnnM)
MaxSpace \cdot ==> \overline{500}
 (MB)
MsgTime \dots ==> \overline{99999}
 (minutes)
Command ===>
F1=Help F2=End
 F3=Return F4=Set SYS F5=Undo all F6=Roll
 PF10=Set SYSS F11=Set SYSP F12=Retrieve
```

Figure 96. INGPLEX SDUMP Modification Panel

The modification panel allows you to modify all SDUMP options. Furthermore, you can delete SDUMP options. After entering your changes you can set the new options for:

- The selected system
- All systems in the sysplex
- Selected systems in the sysplex

To set the options press the appropriate F-key. If you want to modify selected systems in the sysplex, you are prompted for the systems on which the SDUMP options are being changed. To reset the options to the state when the modification panel was invoked press F5 Undo all.

Note: The user must be authorized to change any SDUMP option. The authorization can be any of those which are used for controlling coupling facilities and couple data sets.

For further information about the panel fields refer to the online help.

INGPLEX SVCDUMP: With the INGPLEX SVCDUMP command you can display the dump status information of each system in the sysplex. The INGPLEX SVCDUMP function allows you to issue a multisystem dump of up to 15 address spaces of a single system including their data spaces and structures.

```
INGLX26S
 SA z/OS - Command Dialogs
 Line 1 of 6
Domain Id = IPSFP
 ---- INGPLEX SVCDUMP ----
 Date = 02/06/04
Operator Id = NETOP1
 Time = 17:05:17
The following systems of sysplex KEY1PLEX are registered to the automation.
Use any non-blank character to select one system and then press ENTER.
 Sel System
 ---
 -----
 KEY2
 KFY3
 KEY4
Command ===>
 F1=Help
 F2=End
 F3=Return
 F6=Roll
 F12=Retrieve
```

Figure 97. INGPLEX SVCDUMP Target System Selection Panel

- The **Sel** field lets you select a system for which a dump should be taken.
- The **System** field shows the name of the system having joined the same XCF group the operator is logged on to.

For further information about the panel fields refer to the online help. After selecting a system and pressing Enter, the following panel is displayed:

```
INGLX260
 SA z/OS - Command Dialogs Line 38 of 63
Domain Id = IPXFG
 ---- INGPLEX SVCDUMP ----
 Date = 03/11/04
Operator Id = NETOP1
 Time = 12:26:26
System . . . . ==> KEYA
Sysplex . . . . ==> KEYAPLEX
_____
Cmds: D/S de-/select job names for the SVC dump (up to 15 can be specified)
 Jobname ASID WorkUnitID Userid
 _____
 TNF
 0024
 TRACE
 0004
 003B STC05983 STCUSER
 TS0
 VLF
 0019
 VMCF
 0025
 VTAM
 001E STC05982
 STCUSER
 selected
 WATS
 0217 TSU06587
 selected
 WLM
 000B
 0006
 XCFAS
Command ===>
 F2=End
 F3=Return
 F5=NextPnl
 F6=Ro11
F1=Help
 F8=Forward F9=Refresh
 F12=Retrieve
```

Figure 98. INGPLEX SVCDUMP Address Space Selection Panel

If you select VTAM address space and WATS address space, which is a user, press Enter and then PF5, the following panel is displayed:

```
SA z/OS - Command Dialogs Line 1 of 9
INGLX261
 SA z/OS - Command Dialogs
---- INGPLEX SVCDUMP ----
Domain Id = IPXFG
 Date = 03/11/04
Operator Id = NETOP1
 Time = 12:34:04
System . . . . : KEYA
Sysplex . . . . : KEYAPLEX
Cmds: D/S de-/select the areas to be dumped (max. 113 structures)
 A selection of the job name includes all related areas.
 Jobname ASID T Data Space/XCF Group Member/Structure
 _____
 VTAM 001E
 D IST90C95
 D 00012IXL
 D 00013IXL
 L ISTGENERIC
 selected
 M ISTCFS01.KEYB.VTAM.IPXVH DEIBMIPS
 selected
 M ISTXCF.KEYB.VTAM.IPXVH DEIBMIPS
 selected
 M IXCLO008.KEYB.VTAM.M28
 selected
  WATS 0217
Command ===>
 F2=End
F1=Help
 F3=Return F4=PrevPnl F5=NextPnl
 F6=Ro11
 F8=Forward F9=Refresh
 F12=Retrieve
```

Figure 99. INGPLEX SVCDUMP Address Space Detail Panel

Address space VTAM has many data spaces (D), one list structure (L) and some XCF group members (M). TSO user WATS has nothing.

The following command codes are supported:

- **D** Deselects the previous selection
- Selects a local address space, data space, structure, or XCF group member address space for the SVC dump.

If you press PF5, the dump option selection panel is displayed:

```
INGLX262
 SA z/OS - Command Dialogs
Domain Id = IPSFP
 ----- INGPLEX SVC -----
 Date = 02/26/04
Operator Id = NETOP1
 Time = 18:02:56
System . . . . : KEY3
Sysplex . . . . : KEY1PLEX
Title .... ==>
 ==> _
SDATA Dump Options (recommended options are underlined)
ALLNUC ... ==> \overline{Y} ALLPSA(*) ==> \underline{Y} COUPLE ... ==> \underline{Y} LSQA .... ==> \underline{Y}
 CSA ..... ==> Y
 \overline{\mathsf{NUC}} ..... ==> \overline{\mathsf{Y}}
 SERVERS .. ==>
\overline{SQA}(*) ... ==> \overline{Y}
 WLM ... ==>
XESDATA .. ==> _ (*) = The NOxxx option is used when not selected.
Structure Dump Options (SUMMARY and ADJUNCT/ENTRYDATA are mutually exclusive)
COCLASS .. ==> EMCONTROLS ==> LISTNUM .. ==> STGCLASS . ==> STGCLASS . ==> SUMMARY .. ==>
Command ===>
F1=Help F2=End F3=Return F4=PrevPnl F5=Dump
 F6=Roll
 F12=Retrieve
```

Figure 100. INGPLEX SVCDUMP Dump Option Panel

The panel shows the default dump options being set on invocation. After specifying the dump title, press F5 to issue the dump. When the dump is taken, the function returns to the address space selection panel with all selections cleared. The SORT, FIND and RFIND commands are supported for selection panels only. For further information about the panel fields refer to the online help.

INGPLEX SLIP: With the INGPLEX SLIP command you can display serviceability level indication processing (SLIP) traps being set at all systems in the sysplex. With INGPLEX SLIP you can view, enable, disable, and delete the SLIP trap defined in the sysplex.

```
INGLX270
 SA z/OS - Command Dialogs
 Line 1 of 96
Domain Id = IPSFP ----- INGPLEX SLIP -----
 Date = 02/26/04
Operator Id = NETOP1
 Time = 18:20:21
System . . . . ==> _____ (leave blank for all systems)
Slip Trap Id . . ==> ____ (leave blank for all ids)
Sysplex . . . . ==> KEY1PLEX Permission . . . : ALL
Cmds: +/- display/hide settings D disable E enable R remove
  System Id Status
 Settings
  KEY1
 XB37 ENABLED
Command ===>
F1=Help
 F2=End
 F3=Return
 F6=Ro11
 F12=Retrieve
 F8=Forward F9=Refresh
```

Figure 101. INGPLEX SLIP Main Panel

The following command codes are available:

- + Shows the settings of the SLIP trap.
- Hides the settings of the SLIP trap.
- **D** Disables the SLIP trap.
- E Enables the SLIP trap.
- **R** Deletes the SLIP trap.

The SORT, FIND and RFIND commands are supported.

Note: The user must be authorized to enable, disable, and delete a SLIP trap. The authorization can be any of those which are used for controlling coupling facilities and couple data sets.

For information about the panel fields refer to the online help.

How to Work with INGSTR

If you enter the INGSTR command without any parameters, a panel with all the coupling facilities of the sysplex is displayed, as shown in Figure 102 on page 184.

```
INGLX906
 SA z/OS - Command Dialogs
 Line 6 of 52
Domain ID = IPXFI
 ----- INGSTR -----
 Date = 11/23/04
Operator ID = NETOPER1
 Time = 11:17:27
Structure names . . ==>
 Status . . . . : NORMAL
Sysplex . . . . ==> KEYAPLEX
Include condition
 Permission . . . : ALL
Include condition . ==> \frac{NO}{NO} (Yes/No - Condition retrieval takes longer) Include unallocated ==> \frac{NO}{NO} (Yes/No)
- - - - - - - - - <del>- -</del>
Cmds: D display details / F force / P stop duplex / R rebuild / S start duplex
 P D 01d
 New
 Pref. Location(s)
  Structure
 DSNA_GBP0 U CFA CFB
DSNA_GBP1 S
DSNA_GBP2 U CFA
 CFA
 CFB
 CFB
 CFA
 DSNA_LOCK1 S CFA CFA CFA
DSNA_SCA S CFB CFB
GRPXCSQ_ADMIN CFB
 CFB
 CFA
Command ===>
 F2=End F3=Return
F1=Help
 F6=Roll
 F8=Forward F9=Refresh F10=ReAlloc
 F12=Retrieve
```

Figure 102. The INGSTR Panel without Structure Conditions.

The structure display shows all structures regardless of their allocation status or the coupling facility. You can limit the display by specifying a structure name pattern.

- The **P** column indicates whether a policy change is pending for the structure. Rebuilding the structure, if possible, will remove the pending status.
- The **D** column shows what type of duplexing is supported:
 - U Indicates that user-managed duplexing is supported.
 - **S** System-managed duplexing.
 - **B** Both, where user-managed is preferred when possible.

Note that, for performance reasons, this status does not include a check of the SMDUPLEX flag in the CFRM couple data set. However, this flag is checked when you use command code S.

- The **Old** column shows where the structure is allocated or where it was first allocated when it is being duplexed.
- The **New** column shows where the duplexed structure is allocated.
- The **Pref. Location(s)** column shows the locations where the structure should preferably be allocated. When the structure is allocated to the preferred coupling facility this column is blank. A '*' in front of the coupling facility name (or names) indicates that the structure does not allow XCF to perform a reallocation.
- The following command codes are available:
 - **D** Display details of the selected structure.
 - **F** Force the deletion of the selected structure.
 - **P** Stop duplexing of the selected structure.
 - R Rebuild the selected structure.
 - **S** Start duplexing of the selected structure.

When the **Include unallocated** option is set to YES, all structures that are defined in the policy are shown. When the **Include condition** option is set to YES, the structure's current condition is also shown. Specifying this option increases the response time required to build the display. A panel similar to that shown in Figure 103 is displayed.

```
INGLX906
Domain ID = IPXFI
Operator ID = NETOPER1
 Time = 11:18:28
Structure names . . ==>
 Status . . . . : NORMAL
Sysplex . . . . . ==> KEYAPLEX Permission . . . : ALL
Include condition . ==> \overline{YES} (Yes/No - Condition retrieval takes longer)
Include unallocated ==> \overline{YES} (Yes/No)
Cmds: D display details / F force / P stop duplex / R rebuild / S start duplex
 P D 01d
 New
 Pref. Location(s)
 Structure
 DSNA GBPO U CFA CFB
 Condition ...: Duplex rebuild is active.
 DSNA_GBP1 S
 CFA
 CFB
 Condition ...: *Structure is not allocated.
 DSNA GBP2 U CFA
 CFB
 Condition ...:
 DSNA GBP32K
 Condition ...: *Structure is not allocated.
 DSNA LOCK1 S CFB CFA CFA
 CFB
 Condition ...: Duplex rebuild is active.
 DSNA SCA S CFA
 CFB
 CFA
 Condition ...: System-managed rebuild is supported.
 GRPXCSQ_ADMIN
 CFB
 Condition ...: System-managed rebuild is supported.
 GRPXHSAQUEUE CFB
 \textbf{Condition } \dots \textbf{:} \quad \textbf{System-managed rebuild is supported.}
 HSA LOG
 CFB
 CFA
 Condition ...:
_ IEFAUTOS
 Condition \dots: *Structure is not allocated.
_ IMSOSAMCACHE
  Condition ...: *Structure is not allocated.
 IMSVSAMCACHE
 Condition ...: *Structure is not allocated.
 ING HEALTHCHKLOG CFA
 Condition ...:
Command ===>
 F2=End F3=Return
F1=Help
 F6=Ro11
 F8=Forward F9=Refresh F10=ReAlloc
 F12=Retrieve
```

Figure 103. The INGSTR Panel with Structure Conditions.

Depending on the status of the CFs and the systems in the sysplex you can use the PF10 key to perform the XCF REALLOCATE command to move the allocated structures to their preferred location. When you press PF10 to move the structures, a panel asking you to confirm the action is displayed, as shown in Figure 104 on page 186. Press PF10 to confirm the action, or PF11 to cancel the reallocation.

Note: You must be authorized to perform the FORCE, REBUILD, START, STOP, or REALLOC action.

```
INGLX92X
 SA z/OS - Command Dialogs
Domain Id = IPXFI
 ----- INGSTR -----
 Date = 11/23/04
Operator Id = NETOP1
 Time = 12:32:58
Sysplex . . . . : KEYAPLEX
 REALLOCATE Confirmation
The XCF REALLOCATE process runs asynchronously on the next system in the
sysplex that has access to the CFRM couple data set. XCF processes all
structures in sequence. Once started use the refresh PF key for getting the
current status of the process. When the process has completed but not all
structures have been moved to their preferred location look for IXC544I
messages in the netlog. This message provides an explanation of the reason why
a structure wasn't adjusted.
Command ===>
 F2=End
 F3=Return
 F6=Ro11
 F10=Go
 F11=Cancel
 F12=Retrieve
```

Figure 104. REALLOCATE Confirmation Panel

How SA z/OS Uses Error Thresholds

Error thresholds influence whether SA z/OS recovers from an error situation or not. For applications, you can define a critical threshold for restarting these applications. This is a number of error conditions within a certain time interval, for example, five error conditions requiring restart within one hour. During a condition requiring restart, SA z/OS checks whether the number of occurrences of the condition reaches the critical threshold. If it is reached, SA z/OS does not attempt to restart a resource.

For z/OS components, such as dump data sets or log data sets, you can define thresholds to limit the frequency of how often they may be deleted after they have filled up without an action being taken or a notification being sent to the operator.

Error thresholds also determine when you should be alerted to problems. The primary use of error thresholds is to track subsystem abends and ensure that the abend and restart cycle does not become an infinite loop, but they may also be customized for other uses.

Refer to *IBM Tivoli System Automation for z/OS Defining Automation Policy* for information on how to define error thresholds. The following sections describe how to obtain information about them.

Displaying Threshold Settings and Occurrences

SA z/OS counts the number of times that a subsystem abends. Each time, an abending subsystem is restarted, a check is made to see if the restart is done too often. SA z/OS allows you to specify thresholds in terms of error rates. If the measured error rate reaches the *critical* threshold, SA z/OS stops to recover the resource and posts it to a broken status.

You have the following possibilities to both obtain information about threshold settings and to view when thresholds have been reached:

INGTHRES

If you want to display all defined thresholds or add, change, or delete threshold settings for a particular resource, use the INGTHRES command. This displays the related Command Dialogs panel similar to the one shown in Figure 105.

DISPERRS

If you want to check the error counts for all resources on a specific system, you should issue a DISPERRS command to this target system. SA z/OS will display the DISPERRS Command Dialogs panel with a list of all the errors that have been recorded for all resources on the target system (see "How to Display Occurred Errors—DISPERRS").

DISPASF

If you want to check the error counts for a specific resource on a specific target system, issue the DISPASF command.

How to Display Threshold Settings for a Selected Resource—INGTHRES

Type INGTHRES on any command line to display a panel similar to the following that shows the settings for the critical, frequent, and infrequent thresholds for specified resource:

NGKYTHO Domain ID = Operator ID =	IPSFM		alogs Line 1 of 77 Date = 04/12/04 Time = 17:33:52
md: A Add th	resholds C C	hange thresholds	D Delete thresholds
and System	Resource	Critical	Frequent Infrequent
KEY1	CICSK1G.SOS	4 in 00:05	4 in 01:00 7 in 24:00
KEY1	CICSK1G.TRAN	2 in 00:05	4 in 01:00 5 in 24:00
KEY1	CICSK1G.VIOL	3 in 00:05	3 in 01:00 6 in 24:00
KEY1	CICSK1H.SOS	4 in 00:05	4 in 01:00 7 in 24:00
KEY1	CICSK1H.TRAN	2 in 00:05	4 in 01:00 5 in 24:00
KEY1	CICSK1H.VIOL	3 in 00:05	3 in 01:00 6 in 24:00
KEY1	CICSK3E.SOS	4 in 00:05	4 in 01:00 7 in 24:00
KEY1	CICSK3E.TRAN	2 in 00:05	4 in 01:00 5 in 24:00
KEY1	CICSK3E.VIOL	3 in 00:05	3 in 01:00 6 in 24:00
KEY1	DB2.DSNL008I	5 in 01:01	3 in 02:02 1 in 03:03
KEY1	DB2C.DSNL008I	5 in 02:00	3 in 03:00 2 in 05:00
KEY1	DB2T	5 in 00:30	3 in 00:30 2 in 00:30
command ===>			
PF1=Help	PF2=End	PF3=Return	PF6=Roll
· ·	PF8=Forward	PF9=Refresh	PF12=Retrieve

Figure 105. INGTHRES Command Dialog

How to Display Occurred Errors—DISPERRS

If you specify the DISPERRS command, you get the DISPERRS command dialog, which displays the number of errors for all the applications on the target system and also when an application has reached its threshold. Scroll through the panel to find the resource that has failed.

AOFKAAD5 Domain ID Operator ID	= IPUFM	SA z/OS - Cor DISF				Date		
System	Resource	Туре		No	Date	Time		
A0C7 A0C7 A0C7 A0C7 A0C7 A0C7 A0C7 A0C7	THRY000NN10 TRGG007AA00 TRGG007AA10 MVSDUMP	CONTROL SUBSYSTEM SUBSYSTEM SUBSYSTEM SUBSYSTEM	CRIT CRIT CRIT CRIT	9 8 7 6 5 4 3 2 1 1 1 1 1 9 8 7 6 5 5	03/03/04 03/03/04 03/01/04 02/24/04 02/18/04 02/18/04 02/05/04 01/25/04 01/15/04 01/25/04 02/25/04 02/25/04 02/25/04 02/25/04 02/25/04 02/19/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04 01/25/04	09:22 12:12 10:32 08:13 14:26 15:42 07:49 12:01 07:21 13:15 13:14 13:00 09:38 09:38 08:23 08:23 07:21 07:17 23:31		
Command ===> PF1=Help	PF2=End	PF3=Reti PF9=Refi					PF6=Roll PF12=Retrieve	

Figure 106. DISPERRS Command Dialogs Panel

In this sample screen, the AOFIPLDT entry shows when the last IPL was performed on the system. The THRY000NN10 subsystem is shown as having reached its *critical* threshold at 13:15 on 02/25/99.

If a subsystem is in the BROKEN status and it has not exceeded its critical threshold, then it has probably encountered an unrecoverable error. If you look into either SDF or DISPINFO for it, you should find the text of the AOF571I status change notification message, which will explain why it was posted to BROKEN.

How to Display Occurred Errors for a Specific Resource—DISPASF

While DISPERRS displays occurred errors for all a system's resources, DISPASF lets you see detailed information about errors for a resource on a specific system. For example, if you want to see more information about the error with resource *MVSDUMP* on system *AOC7* from the panel in Figure 106, issue the following command:

DISPASF MVSDUMP TARGET=AOC7

to display the following information:

```
AOFK3D0X
 SA z/OS - Command Response
 Line 1
 of 19
Domain ID = IPUFM
 Date = 03/04/04
 ----- DISPASF -----
Operator ID = OPER1
 Time = 12:35:42
Command = ASF ID=MVSDUMP, REQ=DISP
SYSTEM = AOC7 STATISTICS DISPLAY REQUESTED FOR MVSDUMP
STATISTICS DISPLAY REQUESTED FOR MVSDUMP
ID= MVSDUMP
 , TYPE= MVSESA , STATUS= DOWN
LAST UPDATE BY OPERATOR AUTREC
LAST THRESHOLD EXCEEDED - CRIT
OPERATOR NOTIFIED: N
LAST STATUS CHANGE DATE= 08/08/03 , TIME= 06:26 , OPID= AUTREC
LAST MONITORED DATE= 08/08/03 , TIME= 06:26
  ERROR COUNT
 DATE
 TIME
 01
 12/03/03
 21:56
 02 12/03/03 21:56
 03 12/15/03 23:30
 04
 12/15/03
 23:30
 12/15/03
 05
 23:31
 12/15/03
 06
 23:31
 01/21/04
 07
 07:17
 98
 01/21/04
 07:21
 09
 01/25/04
 08:08
 01/25/04
 10
 08:23
END OF MULTI-LINE MESSAGE GROUP
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 107. DISPASF Command Response

How to Set or Change Error Thresholds

You can set or change thresholds for a resource, the resource group defaults, or the system defaults using the INGTHRES command dialog.

- 1. Follow the instructions in "How to Display Threshold Settings for a Selected Resource—INGTHRES" on page 187 to specify the resource for which you want to set thresholds and to access the INGTHRES command dialog.
- 2. To change the Critical, Frequent, or Infrequent thresholds, type the number of errors and specify the time period.

Handling Jobs That Are not Controlled by SA z/OS

The INGLKUP command dialog displays all active jobs, started tasks (STC), and APPC/MVS transaction programs that are not controlled by SA z/OS. You can either stop, cancel, or force these jobs.

Handling Jobs that are not Controlled by SA z/OS

```
INGKYLU0
Domain ID = IPSFM
Operator ID = OPER1
 System = KEY1
 Time = 17:43:59
 F force job
Cmd: C cancel job
 P stop job
Cmd Job
 Procedure Type ASID
 Step
  AMOY
 AMOY
 AMPROC.
 SO
 AMOZ
  AMO7
 AMPROC
 SO
  AVM
 AVM
 AVM
  ENQMON
 ENQMON ENQMON
 S
 FTPD1
 STEP1
 FTP0E
 A0
 ** CANCELLED **
 STEP1
  FTP0E1
 FTP0E
 A0
 IMS711I1 IMS711I1 IMS711I1 S
 IMS711PP IMS711PP IMS711PP
 IMS712I1 IMS712I1 IMS712I1 S
 IMS713I1 IMS713I1 IMS713I1 S
 IMS811I1 IMS811I1 IMS811I1
Command ===>
  PF1=Help
 PF2=Fnd
 PF3=Return
 PF6=Roll
 PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 108. INGLKUP Command Dialog Panel

For each job the following information is displayed:

- job name
- step name
- · procedure name
- job type
- address space ID (this is only shown when the job name is not unique)

Communicating with Other Systems

This chapter discusses the following topics:

- "Sending Commands within a Sysplex"
- "Terminal Access Facility Full-Screen Sessions" on page 194
- "Gateway Sessions" on page 195

Sending Commands within a Sysplex

This section informs you about the prerequisites for communicating with systems

- within a sysplex; this scenario is called *single system image*.
- within your complete enterprise; this scenario is called *single point of control for the enterprise*.

There is also a series of commands that are directly processed by the automation manager of a sysplex. For these commands, you need no target parameter. You can retrieve sysplexwide information, such as the statuses of resources within the sysplex. For a complete list of sysplexwide commands, refer to the *IBM Tivoli System Automation for z/OS Operator's Commands*.

You can use a system within the sysplex to monitor and manipulate all other systems in the sysplex. Then each system in the sysplex looks like the one you are currently working on (single system image).

If your system is the focal point system, you can use it to manipulate all resources of your enterprise from this focal point system issuing NetView commands. The target systems need not be members of your sysplex (single point of control).

To exploit these features, the following prerequisites and conditions need to be fulfilled:

• The target system is within the local sysplex (this is valid for single system image) or the target system has a direct gateway connection with the local system (this is valid for single point of control).

The following prerequisites need to be fulfilled for both cases:

- The target is active.
- SA z/OS on the target has been fully initialized.
- The target can be reached either by XCF or RMTCMD.

SA z/OS will search your environment for the target system in the following order:

- system name within the local sysplex
- · domain ID within the local sysplex
- local sysplex name
- domain ID within the enterprise
- system name within the enterprise
- · sysplex name within the enterprise

You have several choices as to how to route commands to other systems within the sysplex. These choices are described in the following subsections.

INGSEND

This will assist you in sending a command over a semi-shared RMTCMD session (this requires some configuration setup and depends upon VTAM).

1. Enter INGSEND with no parameters on the command line of any NetView or system operations panel to display the INGSEND panel:

```
SA z/OS - Command Dialogs
TNGKYSND
Domain ID = IPUFM
 ----- INGSEND -----
 Date = 06/09/04
Operator ID = OPER1
 Time = 16:15:18
 Specify or revise the following parameters:
 Response => YES Enter ACK, YES, NO or CO
Operator id => OPER1 Leave blank for default
 Enter ACK, YES, NO or CORR
 Target (TO) =>
 format: [netid.]domain
 Corrwait
 => 10
 Command ...
Command ===>
 PF1=Help
 PF2=End PF3=Return
 PF6=Ro11
 PF12=Retrieve
```

2. Fill out the other fields and press Enter. (For more information on the individual fields, refer to *IBM Tivoli System Automation for z/OS Operator's Commands*).

Single System Image and Single Point of Control

If the command you want to send is an SA z/OS command and is supported by single system image (most of them are), you can just issue it, specifying the destination system as the target. This only requires that NetView be active on both systems - VTAM is not used.

The following example shows the usage of single system image to determine the status of APPL1 on every system within the sysplex (AOCA, AOCB, AOCC, AOCD) and then to restart it on AOCC where it is BROKEN. All operations are carried out from the IPUFA system.

DISPSTAT APPL1, TARGET=*ALL

```
SA z/OS - Command Dialogs
 Line 1
 ----- DISPSTAT ----- Date = 04/12/04
Domain ID = IPUFM
Operator ID = OPER1
 Time = 10:06:25
A ingauto B setstate C ingreq-stop D thresholds E explain F info G tree
H trigger I service J all children K children L all parents M parents
CMD RESOURCE STATUS SYSTEM JOB NAME A I S R D RS TYPE Activity
--- ------ ------ ------ ------

 APPL1
 AUTODOWN
 AOCA
 APPL1
 Y Y Y Y Y Y Y TRANS
 --none--

 APPL1
 DOWN
 AOCB
 APPL1
 Y Y Y Y Y Y TRANS
 --none--

 APPL1
 BROKEN
 AOCC
 APPL1
 Y Y Y Y Y Y Y TRANS
 --none--

 APPL1
 TRANS
 APPL1
 Y Y Y Y Y Y Y Y Y TRANS
 --none--

Command ===>
 PF1=Help PF2=End
 PF3=Return
 PF4=INGLIST PF5=Filters PF6=Roll
 PF8=Forward PF9=Refresh PF10=Previous PF11=Next PF12=Retrieve
```

Enter B against APPL1 on AOCC and press enter.

```
AOFKSAST
 SA z/OS - Command Dialogs
Domain ID = IPUFM
 ----- SETSTATE -----
 Date = 04/12/04
Operator ID = OPER1
 Time = 10:16:32
Specify subsystem and new state:
  Subsystem =>
 APPL1
 Subsystem to be processed
  System
 =>
 AOCC
 System name, domain ID, sysplex name or *ALL
 Put subsystem in the following state:
 State
 (RESTART / AUTODOWN / CTLDOWN / UP / ENDED /
 MOVED)
 Scope
 ONLY
 Change state for:
 ONLY
 - only this subsystem
 CHILDREN - only dependant subsystems
 - resource and dependants
 NO
 Start or restart subsystem now (YES/NO)
 Start
 Override
 NO
 Override(Start=YES) (NO/FLG/TRG/SVP/EVT/ALL)
Command ===>
  PF1=Help
 PF2=Fnd
 PF3=Return
 PF6=Roll
 PF12=Retrieve
```

Complete the command parameters (STATE=RESTART, START=YES) and press ENTER to issue the command. It will be sent to the target system and executed.

Cross-Domain Sessions

Cross-domain sessions let you send commands to other domains using NetView RMTCMD, gateways, or Terminal Access Facility (TAF).

To display cross domain sessions, from the NetView command line, type A0C to invoke the SA $\,$ z/OS main menu.

From the SA z/OS main menu, type 1 (Operator Interface) and press the Enter key. This takes you to the Main Operator Menu. On the command line, type 1 (CROSS DOMAIN) and press the Enter key. This leads to the Cross Domain Menu, as shown in Figure 109. From this menu you can display cross-domain sessions.

```
AOFK2D SA z/OS - Operator Interface
Domain ID = IPUFM ----- Command Domain Menu ---- Date = 06/09/04
Operator ID = OPER1 Time = 16:24:10

Select:

1 Cross Domain - Enter Cross Domain Commands using INGSEND
2 Cross Domain - Enter Cross Domain Commands using TAF Sessions

Command ===>
PF1=Help PF2=End PF3=Return PF6=Roll
PF12=Retrieve
```

Figure 109. Command Domain Menu Panel

Sending Commands to a Linux Target System

Use the ISQSEND command of processor operations to send a command to a Linux target system. The system previously must have been initialized successfully, using the ISQXIII command. In order to see the responses on the NetView screen, the command ISQXMON must have been used to add you to the interested operator list of the target system.

Since the Linux operating system handles commands case sensitive, you have to use the "netvasis" prefix. In the following example, the Linux command ps -x is issued to show Linux process related information. Note, that NetView suppresses the "netvasis" prefix when redisplaying the entered command.

```
NCCF
 Tivoli Netview IPVFJ TIL
 05/28/01 15:19:09
* IPVFJ
 ISQSEND FCLX2 OC PS -X
U IPVFJ
 ISQ901I FCLX2 SC ISQ417I CMD STATUS(ACCEPTED)
U IPVFJ
 ISQ901I FCLX2
 OC PS -X
U IPVFJ
 ISQ017I ISQSEND COMPLETED SUCCESSFULLY.
U IPVFJ
 ISQ901I FCLX2
 00
 PID TTY
 STAT
 TIME COMMAND
II TPVF.1
 ISO901I FCLX2
 UC
 1 ?
 0.00 init
 2 ?
U IPVFJ
 ISQ901I FCLX2
 00
 SW
 0:00 ¢kMCHECK!
U IPVFJ
 ISQ901I FCLX2
 OC.
 3 ?
 SW
 0:00 ¢keventd!
 ISQ901I FCLX2
U TPVFJ
 OC.
 4 ?
 SW
 0:00 ¢kswapd!
U IPVFJ
 ISQ901I FCLX2
 5 ?
 0:00 ¢kreclaimd!
U IPVFJ
 IS09011 FCLX2
 OC.
 6 ?
 SW
 0:00 ¢bdflush!
U IPVFJ
 ISQ901I FCLX2
 00
 7 ?
 SW
 0:00 ¢kupdated!
 OC
U IPVFJ
 ISQ901I FCLX2
 306 ?
 0:00 ¢keventd!
 SW
 309 ?
U TPVFJ
 ISO901I FCLX2
 OC.
 SW
 0:00 ¢keventd!
U IPVFJ
 312 ?
 ISQ901I FCLX2
 00
 SW
 0:00 ¢keventd!
 ISO901I FCLX2
U TPVFJ
 OC.
 315 ?
 SW
 0:00 ¢keventd!
U IPVFJ
 ISQ901I FCLX2
 436 ?
 SN 0:00 syslogd -M 0
U IPVFJ
 ISQ901I FCLX2
 00
 450 ?
 SN
 0:00 klogd
U IPVFJ
 ISO901I FCLX2
 OC.
 469 ?
 SN
 0:00 crond
U TPVFJ
 ISQ901I FCLX2
 488 ?
 0:00 inetd
U TPVFJ
 ISO901I FCLX2
 OC.
 507 ?
 SN
 0:00 httpD
U IPVFJ
 ISQ901I FCLX2
 00
 554 console S
 0:00 -bash
U IPVFJ
 ISO901I FCLX2
 0:00 ps -X
 OC.
 603 console R
U IPVFJ
 ISQ901I FCLX2 OC ¢root@boelnfc2 /root!#
???
```

Figure 110. Sending a Command to a Linux Target System

Terminal Access Facility Full-Screen Sessions

The NetView terminal access facility (TAF) allows you to log on to multiple applications either on your system or other systems. *Tivoli NetView for z/OS Command Reference* describes in detail how to use TAF.

SA z/OS allows you to define TAF sessions in the customization dialog so that you do not have to set them up each time you want to use them. Refer to *IBM Tivoli System Automation for z/OS Defining Automation Policy* for more details.

Determining the Status of TAF Full-Screen Sessions

Using the TAF Fullscreen Menu panel you can see the list of TAF fullscreen sessions that have been defined to SA z/OS for your operator ID, and determine which of these are active.

To see the list of TAF fullscreen sessions available to you:

- 1. From the NetView command line, type **Oper**. You see the Main Operator Menu.
- 2. On the Selection line, type 1 (CROSS DOMAIN) and press the Enter key. You see the Cross Domain Menu.
- 3. On the Action line, type 2 and press the Enter key. You see the TAF Fullscreen Menu.

Note: If no TAF sessions are defined for your operator ID, you will see a line mode message

AOF041I UNABLE TO FIND FULL SESSION ENTRIES

```
AOFK2DF
 SA z/OS - Command Dialogs
 Date = 05/11/04
Domain ID = IPUFM
 --- TAF Fullscreen Display ---
Operator ID = OPER1
 System = AOC7
 Time = 16:34:53
Cmd: I Initialize
 R Return to T Terminate
Cmd Name
 Application System
 SRCLU Session id
 Status
 ACTIVE
 TS0
 IPSFM
 KEY3
 TAFFJF35
 INACTIVE
 TMS
 IPSFN
 KFY4
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Ro11
 PF9=Refresh
 PF12=Retrieve
```

Figure 111. TAF Fullscreen Display Panel

This panel shows the settings of all fullscreen sessions that are defined in the policy database.

Managing TAF Full-Screen Sessions

You can use the *TAF Fullscreen Display* panel to log on to other applications on the current or another system to return to the session or to terminate the session.

For each TAF session the following information is displayed:

Name Is the name of the session.

Application

Is the name of the application as defined in the VTAMLST data set.

System

Is the name of the system where the application runs. This name is defined in the policy database.

Status Is the current status of the TAF session.

SRCLU

Is the logical unit name of the session.

Session ID

Is the session ID as assigned by NetView.

You can use the following command codes:

- I Initializes the fullscreen session.
- R Returns to session.
- T Terminates the fullscreen session.

Gateway Sessions

In SA z/OS you can monitor other systems and issue commands to those systems using gateway sessions.

Gateways are useful because they:

- Save you the step of logging on to the NetView on the other system
- Let you communicate with another system even if you do not have an ID for that system
- Can provide a second NetView session with a system if you have an ID for that system

SA z/OS provides several panels that let you check your communication links with other systems and send commands to those systems. You can:

- · Determine the status of gateway sessions
- Determine the status of paths. A path uses an intermediate system to connect two systems that are not directly linked
- Issue commands to other systems using gateway sessions

Determining the Status of Gateway Sessions

You can determine which gateway sessions have been defined and see which of these are active. You may want to do this if you use SDF to monitor other systems, since SDF uses gateway sessions to receive information from remote systems.

You also need to check the status of a gateway session if you want to receive notification messages from other systems. (Notification messages are messages that document significant actions that SA z/OS has detected or taken.) Finally, you need to check the status of a gateway session if you want to issue a command to another system using a gateway session.

You can obtain information on gateway sessions from the Gateway Display panel or from SDF, if SDF has been customized to do this.

To access the Gateway Display panel, type DISPGW from any command line and press the ENTER key.

```
AOFK2GL
 SA z/OS - Command Dialogs
 Line 1
Domain ID = IPUFM ------ DISPGW ----- Date = 11/04/03
Operator ID = OPER1
 Time = 09:38:06
 Focal Point = IPSFM
 System = KEY3
Domain Sdfroot Status Description
 ------
 KEY4 ACTIVE Gateway to target key4
KEY5 ACTIVE Gateway to target key5
KEY6 ACTIVE Gateway to target KEY6
NOT STARTD Gateway to target AOC5
AOC7 ACTIVE Gateway to target AOC7
TSCF2 ACTIVE Gateway to target TSCF2
IPSFN
IPSF0
IPSFP
IPUFK
TPHFM
IPVFH
 Gateway to target TSCF2
```

For further information on the DISPGW command refer to the *IBM Tivoli System Automation for z/OS Operator's Commands*.

Chapter 8. Scenario: Finding Out Why a Resource Is not Available

For most operators, the key resource to be monitored is the application. You want to be sure that your enterprise's critical jobs and subsystems are getting the service they require and are operating satisfactorily. The scenario contained in this chapter gives you a general idea of how to use SA z/OS commands to discover and react to problems affecting your important applications.

Consider the following scenario:

You get a phone call from one of your users: Resource MSCSK1 is not available. Find out why and start it.

Here are the steps to make the resource available:

- 1. Use the INGLIST command to find out details (especially the status information) about resource MSCSK1. Because you know the name of the resource, you can issue the command as follows on your NetView console: INGLIST MSCSK1
- 2. Suppose you get an output screen as shown in Figure 112 that shows that the compound status for MSCSK1 is SATISFACTORY. This results from the fact that the observed status, SOFTDOWN, fulfills the desired status of UNAVAILABLE even though you and your user expect it to be available. This needs further investigation.

Figure 112. INGLIST Output

3. To find out what votes have caused the resource to be unexpectedly unavailable (SOFTDOWN), use the INGVOTE Command Dialog. Enter the action code E in the CMD column next to the MSCSK1 resource in the INGLIST command dialog panel, as shown in Figure 112.

4. From the INGVOTE command dialog panel, as shown in Figure 113, you can see that there has been an operator request (MakeUnAvailable) with the highest priority (X'005A0000') to stop the resource; this has obviously been satisfied.

```
INGKYRQ0 SA z/OS - Command Dialogs Line 1 of 4 Domain ID = IPUFM ------- INGVOTE ------ Date = 05/11/04
Operator ID = SYSAD1 Sysplex = AOC9PLEX Time = 14:13:14
 Resource ==> MSCSK1/APL/A0C9
 System name, domain id or sysplex name
 Svstem
Cmd: C cancel request K Kill request S show request details
Cmd Action WIN Request/Vote Data
 C STOP Y Request : MakeUnAvailable
 Originator : OPERATOR(MSCH)
 Priority : 005A0000 Must Be Down - Operator
 Status : Winning/Satisfied
Command ===>
 PF2=End
 PF3=Return
 PF6=Roll
  PF1=Help
 PF12=Retrieve
 PF9=Refresh
```

Figure 113. INGVOTE Output

- 5. Because this request is persistent and can only be beaten by another request with priority FORCE, you must cancel it to allow the resource to become available again. (The request obviously stems from an operator's INGREQ command with high priority that is the strongest request you can issue with SA z/OS. See also "Automation Concepts" on page 13 for more information about the hierarchy of requests). Enter action code C in the CMD column next to the request as indicated in Figure 113.
- 6. On the INGVOTE command dialog panel, you see confirmation that the request has been canceled. Press PF3 to go back to the INGLIST command dialog and press the PF9 key to refresh the information shown for resource MSCSK1. Assume that you see the output as shown in Figure 114 on page 199.

Figure 114. Refreshed INGLIST Output

What you now see is that the compound status for MSCSK1 is AWAITING (awaiting automation) and the observed status is still SOFTDOWN which is not exactly what you might have wanted or expected. You want the observed and desired statuses to be AVAILABLE. There must be something else that is inhibiting this. Maybe there are dependency relationships to supporting resources that are not fulfilled.

7. Use INGINFO (action code F) to display more information about why MSCSK1 is still awaiting automation. Scroll down the INGINFO output panel until you reach a panel similar to the one shown in Figure 115.

```
INGKYIN0
 SA z/OS - Command Dialogs
 Line 29 of 145
Domain ID = IPUFM ------ INGINFO ----- Date = 05/11/04
Operator ID = SYSAD1 Sysplex = AOC9PLEX Time = 14:17:37
 Resource ==> MSCSK1/APL/A0C9
 format: name/type/system
 System name, domain ID or sysplex name
 System ==>
 Schedule
 : -None-
 Backward Relationships:
 AOC9/SYG/AOC9
 HasMember
Forward Relationships :

MSCSK2/APL/A0C9

NETVIEW/APL/A0C9

HasParent
HasParent
 Requests
 •
 Votes
Command ===>
 PF1=Help
 PF2=End PF3=Return
 PF4=DISPINFO
 PF6=Roll
 PF8=Forward PF9=Refresh
 PF12=Retrieve
 PF7=Back
```

Figure 115. INGINFO Output

From this output panel you find out that MSCSK1 has a *HasParent* dependency on the supporting resource MSCSK2/APL/AOC9.

The current situation as you have investigated it until now using the various commands is that an operator has made MSCSK1 unavailable by issuing a SOFTDOWN request and that MSCSK1 is dependent upon MSCSK2.

8. You now need to find out more about MSCSK2. To do this, proceed as in step 1 on page 197 using the INGLIST command:

INGLIST MSCSK*

You get an output similar to the one shown in Figure 116

Figure 116. INGLIST Output for MSCSK* Resources

This panel informs you that MSCSK2 is also not available (its observed status is SOFTDOWN), and that this even conforms to its desired status. This is obviously not what you want, so now you must find out the reason for this.

9. As in step 3 on page 197, you use action code E to find out the votes that unexpectedly caused the MSCSK2 resource to be unavailable (SOFTDOWN). SA z/OS might display a panel like shown in Figure 117 on page 201.

```
INGKYRQ0 SA z/OS - Command Dialogs Line 1 of 4 Domain ID = IPUFM ------ INGVOTE ----- Date = 05/11/04
Operator ID = SYSAD1 Sysplex = AOC9PLEX Time = 14:20:43
 Resource ==> MSCSK2/APL/A0C9
 System ==>
 System name, domain id or sysplex name
Cmd: C cancel request K Kill request S show request details
Cmd Action WIN Request/Vote Data
 STOP Y Request : MakeUnAvailable Only
 Originator : SCHEDULE
 Priority : 00520000
 Must Be Down - Schedule
 Status : Winning/Satisfied
Command ===>
 PF1=Help PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 117. INGVOTE Output for MSCSK2

From this panel you can see that there has been a request (MakeUnAvailable) generated by a service period (SCHEDULE) to stop the resource MSCSK2. This obviously has been satisfied.

10. To find out more about the service period that has been defined for MSCSK2, on the INGLIST panel, enter action code I in the CMD column next to MSCSK2. Suppose that you see a display as shown in Figure 118. From this you can see that the resource MSCSK2/APL/AOC9 is scheduled with high priority to be down on Tuesdays between 14:10 and 16:00, and that the current time is 14:21:50, which is actually within the requested downtime (and indeed, the indicated date of 05/11/04 is a Tuesday).

```
SA z/OS - Command Dialogs
Domain ID = IPUFM ------ INGSCHED ----- Date = 05/11/04
Operator ID = SYSAD1 Sysplex = AOC9PLEX Time = 14:21:50
 Resource . . . : MSCSK2/APL/A0C9
 Schedule . . : MSCSCED8
 Starting date \Rightarrow 05 / 09 / 2004 (mm/dd/yyyy)
 Pri Strt/Stop Strt/Stop Strt/Stop Strt/Stop
  05/11/04 Tue UP H 1320 1340 1400 1402
 DN H 1300 1319 1341 1359 1410 1600
  05/12/04 Wed UP H 1320 1340 1400 1402

DN H 1300 1319 1341 1359

05/13/04 Thu UP H 1320 1340 1400 1402
  DN H 1300 1319 1341 1359
05/14/04 Fri UP H 1320 1340 1400 1402
DN H 1300 1319 1341 1359
  05/15/04 Sat UP H 1320 1340 1400 1420 1500 1520 1540 1600 1640 2359
 DN H 1300 1319 1341 1359 1440 1459 1521 1539 1620 1639
Command ===>
 PF2=End PF3=Return
 PF1=Help
 PF6=Roll
 PF7=Backward PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 118. INGSCHED for MSCSK2

11. To allow automation to make the MSCSK2 available and keep it available for the rest of the day, you could now specify an additional uptime schedule for Tuesdays, starting from now (14:26 PM) until midnight (24:00) as shown in Figure 119. This method is called a schedule override (because it overrides a schedule defined by automation policy).

```
Schedule overrides made by INGSCHED are permanent.
```

```
SA z/OS - Command Dialogs
INGKYSP2
Domain ID = IPUFM ------ INGSCHED ----- Date = 05/11/04
Operator ID = SYSAD1 Sysplex = AOC9PLEX Time = 14:25:18
 Schedule . . : MSCSCED8
 Resource . . : MSCSK2/APL/A0C9
Starting date => 05 / 09 / 2004
 (mm/dd/yyyy)
C Date
 Pri Strt/Stop Strt/Stop Strt/Stop Strt/Stop
 05/11/04 Tue UP H 1320 1340 1400 1402 1426 2400 DN H 1300 1319 1341 1359 1410 1426
  05/12/04 Wed UP H 1320 1340 1400 1402
 DN H 1300 1319 1341 1359
05/13/04 Thu UP H 1320 1340 1400 1402
DN H 1300 1319 1341 1359
  05/14/04 Fri UP H 1320 1340 1400 1402
 DN H
 1300 1319 1341 1359
  05/15/04 Sat UP H 1320 1340 1400 1420 1500 1520 1540 1600 1640 2359
 DN H 1300 1319 1341 1359 1440 1459 1521 1539 1620 1639
AOF099I FUNCTION SUCCESSFULLY COMPLETED
Command ===>
 PF2=Fnd
 PF3=Return
 PF6=Roll
PF1=Help
 PF7=Backward PF8=Forward PF9=Refresh
 PF12=Retrieve
```

Figure 119. Schedule Override for MSCSK2

12. Using PF3, go back to the INGLIST command dialog and press PF9 to see if any changes have occurred. From Figure 120 you can see that MSCSK2 is now available, but MSCSK1 is still SOFTDOWN, AWAITING automation.

```
SA z/OS - Command Dialogs Line 1
INGKYST0
Operator ID = SYSAD1 Sysplay - According CMD. A Use 1.
 of 2
 ----- INGLIST ----- Date = 05/11/04
Sysplex = AOC9PLEX Time = 14:26:23
 A Update B Start C Stop D INGRELS E INGVOTE F INGINFO
G Members H DISPTRG I INGSCHED J INGGROUP / scroll
Name Type System Compound Desired Observed Natu
CMD: A Update B Start
CMD Name
 Observed Nature
 APL AOC9 AWAITING AVAILABLE
APL AOC9 SATISFACTORY AVAILABLE
 MSCSK1
 SOFTDOWN
 MSCSK2
 AVATLABLE
Command ===>
 PF1=Help PF2=End
 PF3=Return PF4=DISPSTAT PF5=Filters PF6=Roll
 PF9=Refresh PF10=Previous PF11=Next
 PF12=Retrieve
```

Figure 120. Refreshed INGLIST Output

You might thus suppose that an automation flag is inhibiting startup or automation for this resource.

13. Next you check the automation flags for MSCSK1. You can do this by scrolling the INGLIST output from Figure 120 on page 202 to the right with PF11 until you reach a display similar to Figure 121.

Figure 121. Checking Automation Flags with INGLIST

However, the result shows that MSCSK1 is startable and automation is allowed for it (Auto=YES and Hold=N0). So what else might be preventing MSCSK1 from starting?

14. There might be a *trigger* for MSCSK1 whose events for its startup condition are not set, thus preventing the resource from starting. Scroll horizontally in your current INGLIST output until you see the column **Trigger** as shown in Figure 122.

Note: The DISPSTAT command cannot be used because it only displays service periods and triggers from downlevel SA z/OS systems.

Figure 122. Checking Triggers with INGLIST

From this panel, you see that a trigger, MSCTRG1, is connected to MSCSK1. See Figure 123 on page 204 for the automation scenario for resource MSCSK1:

- MSCSK1 is dependent on MSCSK2. So MSCSK2 must be up before MSCSK2 can be started.
- The availability of MSCSK2 is controlled by a schedule. So the time of day must be within one of the uptime schedules that are defined for this resource.

• MSCSK1 has a trigger connected to it. On top of all the other prerequisites for starting this resource, at least one startup condition for that trigger must be fulfilled to make this resource available.

Figure 123. Complete Automation Environment for MSCSK1

15. In this step, you check the startup conditions for trigger MSCTRG1. You achieve this by entering action code **H** (for DISPTRG) in the **CMD** column next to MSCSK1. This displays triggers and their events for the selected resource. In this scenario, we get the DISPTRG output shown in Figure 124.

```
AOFLT000
 SA z/OS - Command Dialogs Line 1
 of 2
Domain ID = IPUFM
 ----- DISPTRG -----
 Date = 05/11/04
Operator ID = SYSAD1
 Time = 14:29:47
 System = AOC9
Resource ==> MSCSK1/APL/A0C9
System name, domain id or sysplex name
Trigger. . . : MSCTRG1
 Observed status: SOFTDOWN
Cmd: S show details
Cmd Type Events
S STARTUP MSCEVTUP
 SHUTDOWN MSCEVTDN
Command ===>
  PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 124. DISPTRG Command Dialog

In this output, you can see that trigger MSCTRG1 has a startup condition that is fulfilled if event MSCEVTUP is set. This is what you need to find out in the next step.

16. To see more details about an event (or about the condition), enter action code S in the CMD column next to the startup condition (event MSCEVTUP). This produces the output shown in Figure 125 on page 205.

```
AOFLT100 SA z/OS - Command Dialogs Line 1 of 1 Domain ID = IPUFM --- Trigger Condition List --- Date = 05/11/04
Operator ID = SYSAD1 System = AOC9 Time = 14:30:46
Trigger . . . : MSCTRG1
Condition type. : STARTUP
Resource. . . : MSCSK1/APL/A0C9
 Observed status : SOFTDOWN
Cmd: D show resources S set event for resource U unset event for resource
Cmd Event Status Unset Description
S MSCEVTUP UNSET UP scheduling test event UP
Command ===>
  PF1=Help PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 125. Trigger Condition List

17. From Figure 125, you can see that the event MSCEVTUP is not set (column **Status** contains UNSET). Enter action code **S** (to set the event for the resource) in the **CMD** column next to the event MSCEVTUP. this sets the event to fulfill the startup condition for trigger MSCTRG1, thus allowing the resource MSCSK1 to start.

SA z/OS will now put your environment into the status you desired. After a few minutes, you should be able to verify this. View the INGLIST command dialog for both resources involved (enter INGLIST MSCSK*), as shown in Figure 126.

Figure 126. Verifying Automation Status

Both resources now have AVAILABLE for the observed and desired status and thus a compound status of SATISFACTORY.

Chapter 9. Using I/O Operations

I/O operations is a highly flexible connection environment that expands the distance for channel and control unit communication.

You can use the SA z/OS I/O operations component:

- to get a single point of logical control for managing connectivity in your active I/O configurations.
- to have information presented on the operator console from which you issue a command or from the I/O Operations ISPF dialog. You can also use the I/O operations application program interface (API) to get information via a user-written call.
- as a tool for automating these I/O configurations. I/O operations takes an active role in detecting unusual conditions and lets you view and change paths between a processor and an I/O device, using dynamic switching (the ESCON/FICON director).

To fulfil the tasks of managing and automating I/O configurations, various commands are available, like for example, a command to define a dynamic connection between ports, commands to block or permit data transfer through ports or a series of commands to display I/O configuration information.

You can issue these commands either through the ISPF dialog (see Appendix B, "Using the I/O Operations ISPF Dialog," on page 269) or from the operator console.

More features of the I/O operations are, for example:

- For an I/O resource that passes through a dynamic switch, I/O operations can
 detect and report several types of I/O configuration mismatches. It reports these
 mismatches when the program is started or when the configuration is
 dynamically reconfigured.
- You can use I/O operations as a single point of control:
 - I/O operations lets you change the connectivity of I/O resources. From any one system where I/O operations is running, you may affect the I/O connectivity of a target system on which I/O operations is also operating, thereby providing a single point of control.

I/O operations performs these functions when you enter, or send, one of its connectivity commands to one of the hosts on which the program is running. That host issues the commands to the affected hosts. The hosts that can be affected by the command depend on several factors, including the domain of the issuing host.

With the feature of a single point of control, you can:

- remove the dependency on a dynamic switch
- manage the devices across hosts; that is, you can vary devices on or off
- remove and restore channel paths among system images and have the pathing status automatically adjusted
- manage switchable paths in a system-integtrated manner

With I/O operations, you can display and control the following I/O resources:

• Channels of the following types:

Making Connectivity Changes

- ESCON/FICON channels
- Parallel channels
- Coupling facility channels
- Dynamic switches, such as the ESCON/FICON Directors
- · Ports, which are the interfaces on a dynamic switch
- · Control units
- · I/O devices
- · and other objects

Making Connectivity Changes

With I/O operations you can easily perform the following connectivity changes:

- Remove and restore channel paths: These commands not only instruct z/OS to reconfigure a CHPID, they also issue the appropriate vary path requests. In these commands, you can specify any CHPID that is defined to one of the hosts in the issuing host's group. The CHPID can be either switchable or point-to-point, ESCON/FICON or parallel.
- Remove and restore devices: These commands allow you to remove one, a range, or an array of devices from and restore them to one or an array of hosts in a group. These commands therefore expand the capabilities of the analogous Vary Device system commands, so that devices can be varied across system images-all within the issuing host's group.
- Use switching commands, like:
 - Commands that affect only ports
 - Remove Switch
 - Restore Switch
 - Commands that define a chained path and remove these definitions

Display Commands To Obtain Data About I/O Resources

With such commands, you can for example, retrieve data about one or all channels (CHPIDs) defined to the host image on which the command was issued. Or you can retrieve data about one, a range, or all the devices and their paths defined to the host image. You can also display data about the addressable port(s) on one or all switches allocated, or attached, to the issuing host.

Examples for this category of commands are:

- DISPLAY CHP
- DISPLAY DEVICE
- DISPLAY PORT
- DISPLAY RESULTS

Connectivity Commands That Affect a Switch

With commands of this category you can for example permit or prohibit dynamic communication between two specified ports or between one port and all other ports on the same switch or the same ports on all the switches allocated to, or attached to, the issuing host.

Connectivity Commands That Affect a Switch

Or, you can establish or remove a static, or dedicated, connection between two ports on the same switch or the same two ports on all the switches allocated to, or attached to, the issuing host.

Examples for this category of commands are:

- ALLOW
- PROHIBIT
- CONNECT
- DISCONNECT
- BLOCK
- UNBLOCK
- CHAIN
- UNCHAIN

Display and Utility Commands Related to Connectivity Commands

With commands of this category you can for example display the specified number or all of failed vary path requests as a result of the last connectivity command.

Or you can build a list of the vary path requests that would be needed to synchronize path status with the physical settings of the specified switch.

You can also display or reset the number of seconds that the issuing hosts (I/O operations) will wait to receive votes from the I/O operations that from its voting set.

Examples for this category of commands are:

- DISPLAY VARY
- SYNC SWITCH
- RESET HOST
- DISPLAY TIMEOUT
- RESET TIMEOUT

Utility Commands for General Processing

With such commands, you can for example, acquire or release exclusive control of I/O operations command processing for a specified user ID.

Or you can instruct the switch(es) to send their log data to the host on which the issuing I/O operations is running.

Another usage of such a command would be to ensure that the issuing I/O operations's configuration map is correlated with the active configuration on the switch(es).

Examples for this category of commands are:

- GETLOCK
- UNLOCK
- LOGREC
- RESET SWITCH

Using the I/O Operations ISPF Dialog

A set of REXX EXECs is shipped with SA z/OS that – when installed as the I/O operations Interactive System Productivity Facility (ISPF) dialog – offers you a simple way to enter the same commands to I/O operations that you can enter at an z/OS operator console.

In addition to entering I/O operations commands, you can create entire switch configurations, starting with the default matrix of switch ports that is shipped with the dialog.

Detailed information about the I/O operations ISPF dialog is included in Appendix B, "Using the I/O Operations ISPF Dialog," on page 269. The information in this section helps you get started using the dialog. For more information, refer to the online tutorial and online help panels supplied with the dialog.

Using the z/OS Operator Console for I/O Operations Commands

Some I/O operations commands can be entered at the z/OS operator console. To enter a command in the z/OS environment, use the **Modify** command, which can be shortened to F. Specify the I/O operations procedure name that has been created as a member in your SYS1.PROCLIB. The member name for the procedure as supplied by SA z/OS is *INGEIO*.

• If you did not append an z/OS identifier to the Start command when I/O operations was started, the syntax is as follows:

/modiFy procname,I/O_operations_command

• If you did append an z/OS identifier to the Start command when I/O operations was started, the syntax is as follows. (NOTE: if the SA z/OS I/O operations component was started automatically by the automation supplied with SA z/OS, an identifier of "IO" was used by the Start command.)

/modiFy identifier,I/O_operations_command

For example, /F IO,D N CU.C00* * instructs I/O operations to display names of, and salient data about, the port or ports that have been assigned names with the common character string 'CU.C00' on the dynamic switches allocated to the issuing instance of I/O operations.

The NetView program provides an z/OS interface that allows a NetView REXX EXEC or an operator at a NetView console to issue z/OS operator commands. For example, the following Display Switch command can be coded in a REXX EXEC or issued at a NetView console:

MVS /F IO,D S *

(The output of this Display Switch command is displayed on the NetView console, not the z/OS operator console.)

When you use the NetView console to enter I/O operations commands, keep the following points in mind:

• Control authorization is not checked. The same I/O operations commands can be entered that can be entered at the z/OS operator console.

Using the z/OS Operator Console for I/O Operations Commands

• Commands can be entered from different consoles to the same system operator ID. You should, therefore, have a central point of control for I/O operations processing, especially for its connectivity and utility commands.

Using the z/OS Operator Console for I/O Operations Commands

Chapter 10. VM Second Level Systems Support

This feature provides ProcOps support to control and monitor guest machines running under VM.

ProcOps allows an operating system to be IPLed into a processor, amongst other facilities. Such an operating system is VM. Within VM other operating systems can be IPLed as guest machines. Of particular interest are LINUX guest machines, but MVS, VSE and even VM guest machines may be possible. (Lower levels of guest machines are not considered). Previously there was no effective way to enter commands to and receive messages from such a guest target system in order to validate that it had IPLed correctly, or that it is behaving correctly.

With second level guest machine support you can:

- Capture messages issued by the guest machine itself and route these back to the ProcOps process for display or automated processing, or both
- Send commands to the guest machine from ProcOps, either as operator requests or automated actions

ProcOps Dialog

The ProcOps dialogs flow has been enhanced to provide you with information about the guest systems hierarchy (see Figure 127):

- · Hosting systems are flagged on the Status Summary panel ISQESUM.
- The PSMs of a hosting target system can be displayed by selecting the Target System Summary panel ISQETARG and the following PSMs panel ISQETRGG. The Target Hardware Summary panel for the PSM shows the initialized guest systems per PSM.
- The hosting target system of a guest system can be displayed by selecting the Target Hardware Summary panel ISQEHARP.

Figure 127. ProcOps Panel Flow

Status Summary Panel (ISQESUM)

```
ISQESUM
 SA z/OS Proc-Ops Target Status Summary
 Updates: Dynamic
 Control file in use: SATEST.OA02311.ISQCNTL
 NMC Bridge: INACTIVE
 Debug Mode: OFF
I isqxiii C isqxcls O isqxopt A,B view netlogs E events
Cmd
 Focal Points - Primary: IPSFO Backup: IPUFM
 Target System
 Status
 BOEVMRAP (*)
 UNKNOWN
 CFA
 CLOSED
 CFB
 INITIALIZED
 CFF
 INITIALIZED
 CF1
 INITIALIZED
 CF61
 INITIALIZED
 CF62
 INITIALIZED
 KEYA
 INITIALIZED
 KEYB
 INITIALIZED
 KEYC
 NOT ACTIVE
 NOT OPERATING
 KEYZ
 KEY1
 INITIALIZED
 KEY2
 INITIALIZED
 KEY3
 CLOSED
 KEY4
 INITIALIZED
 KEY6
 INITIALIZED
 KEY6B
 UNKNOWN
 NOT OPERATING
 KEY7
 LNXOLI1
 CLOSED
 TEL01FE
 CLOSED
 TEL17FE
 UNKNOWN
 UNKNOWN
 TEL30FE
Enter=Static PF1=Help PF3=Exit PF4=Tgt Sys Summary PF5=Debug On/Off
 PF8=Down PF9=Tgt HW Summary PF11=PATH Details PF12=Quit
PF6=Roll
 PF7=Up
```

Figure 128. Status Summary Panel ISQESUM

Targets that host other target systems are marked with (*) that is *hosting system*.

Target Hardware Summary Panel (ISQEHARP)

Figure 129. Target Hardware Summary Panel for PSMs ISQEHARP

```
ISQEHARP SA z/OS Proc-Ops THW Summary Updates: Dynamic

Target Hardware Name: YORAMA Type: eServer Mode: LPAR
Model: RX4 Serial Number: 51-0064523

Target Hardware Description: Host for VM systems
Initialized Target Systems:
SYS1 (*) SYS2 SYS3

Communication Path Error Status:

Last Significant Message:

Enter=Static PF1=Help PF3=Exit PF6=Roll PF7=Operlst PF11=PATH Dtls PF12=Quit
```

Figure 130. Target Hardware Summary Panel for Non-PSMs ISQEHARP

Processor Type PSM indicates that it is a ProcOps Service Machine and that the initialized target systems are Guest systems.

For PSMs:

- The Hosting System Name is displayed
- Mode, Model, and Serial Number are not displayed.

For real hardware:

 Initialized Target Systems that are hosting target systems are flagged with an (*).

Target System Summary Panel (ISQETARG)

```
ISQETARG
 SA z/OS Proc-Ops Target System Summary
 Updates: Dynamic
Target System
 : KEY6____ (*)
  Name
  Description :
 : MVS
  0.S.
  Load Profile :
  Status : INITIALIZED
Attention : EXCEPTIONS
Target Hardware
 : YORAMA Mode : LPAR
  Name
  Attention :
  Path Status : ACTIVE
Target Hardware LPAR
  Name
 : KEY6
 Mode : ESA
  Image Profile: KEY6
Last Significant Message:
Enter-Static PF1=Help PF3=Exit PF6=Roll PF7=Oper List PF8=Guests
 PF11=Path Detail PF12=Quit
PF9=Target Hardware
```

Figure 131. Target System Summary Panel ISQETARG

If the target system is a hosting system then:

- (*) = Hosting system is displayed
- PF8=Guests is displayed. PF8 displays panel ISQETRGG.

Guests Summary Panel (ISQETRGG)

Figure 132. PSMs/Guests Summary Panel ISQETRGG

This panel displays the guest (that is, hosted) systems for a target system which is a hosting system. The guest systems are displayed for each associated PSM.

VM Host System Name

Displays the name of the hosting system.

Defined ProcOps Service Machines

Lists PSMs defined in the control file to run on the hosting system.

The number of PSMs per hosting VM system is limited to 12. (This is checked by the configuration dialog.)

Initialized Target Systems

Lists target systems currently associated with the hosting system. The target systems are identified by PSM/Target.

The number of guest systems being controlled by a PSM is limited to 60. (This is checked by the configuration dialog.) Therefore the total number of guest systems running on a VM host is limited to 720.

PATH Detail Panel (ISQEPNVC)

Figure 133. PATH Detail Panel ISQEPNVC

For PSM hardware TCPIP address, Message Server port, Command Server port, IP stack, and Security resource name are displayed.

Security Resource Name

Identifier used for SAF checking (for example, by RACF®).

PSM Console Mode

Normally the PSM runs disconnected. In this mode, its regular, unsolicited messages are not seen, even though they are recorded by the Logger thread in its log data set. To assist problem determination, these regular messages are captured by the Message Handler, queued to the Message Queue, and routed to the current ProcOps focal point by the Message Server. They should then be seen in the NetView log.

When a user logged on to the PSM issues a PSM request, a CP command or a CMS command, the responses are always displayed to the user.

So, if a user logs on to the PSM no unsolicited messages are seen. These unsolicited messages can be made visible by issuing the command: CP SET VMCONIO OFF

on the VM console. If the Message Handler is restarted for any reason (for example, when the first guest machine on the host is initialized using the ISQXIII command), the unsolicited messages to the VM console may be again lost. Reissue the CP SET command to restore message display at the VM console.

If an ISQTRACE command is issued that sets any thread trace to the ON state, the messages issued by the PSM are automatically displayed at the VM console, and not sent to NetView. This is to avoid possible message loops, because each message sent may cause additional messages to be created.

Note that if indentation of messages is active, the PSM messages returned to NetView also appear indented. If any PSM message spills to another line, that new line is a separate message sent to NetView.

If an ISQTRACE command is issued, and all traces are set to the OFF state, the flow of unsolicited messages is once again routed to NetView. This means that the effect of any earlier CP SET VMCONIO OFF command is then lost.

When messages are displayed on the VM console, they may also be spooled to a VM output file or a reader file. This includes any trace messages.

When a user is logged on to the PSM virtual machine, the following points should be noted.

- If messages are sent to the VM console they may cause the PSM to halt execution temporarily when or shortly after the screen fills with messages. Consider entering the CP TERMINAL MORE command to control the effect of this (possibly as a command in an initial EXEC that invokes the PSM Control Program). For example, issuing CP TERMINAL MORE 0 0 means that the VM console never locks up when regular messages are issued.
- Some messages are highlighted and held. For example, the XAUTOLOG command causes such messages. When the screen fills (even if CP TERMINAL MORE has been issued) the session goes into HOLDING mode and requires operator intervention.
- Any CP command can be executed by prefixing it with CP. Any CMS command can be executed by prefixing it with CMS. However any command is executed by the Command Server thread and serializes that thread. If such a command requires an extended period of time to execute it can prevent the Command Server thread from responding to requests. If a full screen command (such as XEDIT) is entered, all threads of the PSM Control Program stop executing until the user leaves the full screen command.

Starting the PSM Control Program

The PSM Control Program runs in its own virtual machine. To start the PSM Control Program manually, logon to the virtual machine in the usual way. The PSM Control Program can be started by simply entering its program name, as selected by the programmer at installation time. For example, if the programmer named the program ISQPSM, then simply enter this in response to a Ready prompt:

```
Ready; T=0.04/0.05 19:52:14
isqpsm
ISQMA0001I PSM Main Thread entered
ISQMA0101I Thread 3 started as CSERV
ISQMA0002I Waiting for Command Server thread to initialize
ISQCS0710I Command Server thread entered
ISQCS0205I Command Server valid FP addresses are 9.164.172.63 9.164.156.189 9.99.99.99 66.77
ISQMA0101I Thread 4 started as CNSERVER
ISQMA0101I Thread 5 started as LOGGER
ISQCN0710I Console Server thread entered
ISQCN0711I Console Server thread initialized
ISQCS0711I Command Server thread initialized
ISQLG0710I Logger thread initialized
```

Initially PSM messages are displayed on the VM console. These may be captured to a disk file by spooling the console file to a reader file. To initiate spooling enter a CMS SPOOL command; for example:

```
spool console start *
```

Then start the PSM, as above. When you wish to create a complete file in the reader, enter a command:

```
spool console close
```

Spooling continues, and you may use the above spool console close command to create successive reader files. When spooling is to stop, enter the command: spool console stop

(This does *not* write the remaining records to a reader file.)

If the above commands are to be entered while the PSM Control Program is running, the *spool* commands should be prefixed with *cms*:

```
cms spool console close
```

To automate the process of starting the PSM Control Program when the PSM virtual machine starts, add the ISQPSM command to the PROFILE EXEC of the PSM virtual machine.

On occasions, you may wish to start the PSM Control Program with traces active for threads that are started automatically. Before issuing the command to start the PSM, enter a CMS command of the following form:

```
GLOBALV ISQTrace.comp ON
```

Where *comp* is the trace option as used in the ISQTRACE request. (Usually one of CSERV, TCPIP, LOGGER or CNSERVER). Enter one command for each trace required.

Stopping the PSM Control Program

To stop the PSM Control Program normally, first logon to the PSM virtual machine. Because the PSM virtual machine runs disconnected, the first action is to issue a BEGIN command to resume operation.

```
LOGON PSM
ICH70001I PSM LAST ACCESS AT 17:08:54 ON MONDAY, OCTOBER 20, 2003 z/VM Version 4 Release 3.0, Service Level 0202 (64-bit), built on IBM Virtualization Technology
There is no logmsg data
FILES: 0038 RDR, 0003 PRT, NO PUN
RECONNECTED AT 20:25:10 CST WEDNESDAY 10/20/03
```

Then enter the STOPALL request. The PSM control program should then close its threads.

After a short while (about ten seconds) the CMS prompt should be given:

```
stopall
ISQCN0402I Command <stopall> entered
HCPMFS057I PSM not receiving; not authorized
ISQCS0218I Request <stopall> done.
ISQCN0708I Console Server thread canceled
ISQCN0709I Console Server thread ending...
ISQCS0708I Command Server thread canceled
ISQLG0708I Logger thread canceled
ISQLG0709I Command Server thread ending...
ISQLG0709I Logger thread ending...
ISQLG0709I Logger thread ending...
ISQMA0005I Main Thread ending (others may still be running)
Ready; T=0.09/0.10 20:30:59
```

Sometimes it is not possible to use STOPALL to stop the PSM. In these cases, enter the HX command (halt execution) followed by B (BEGIN), repeatedly until the Ready prompt is obtained:

```
hx
CMS
b
DMSRXS1419E EventSignal failed for event CONNSOCK; RC=8 Reason=108
Ready; T=0.14/0.14 20:36:31
```

The DMSRXS1419E message is normal

Restarting the PSM Control Program

After a PSM Control Program has stopped control returns to CMS and a CMS Ready prompt is issued to a logged on user. At this point it is advisable to enter a HX command to terminate any running threads.

The PSM Control Program can be restarted by entering its program name, for example, ISQPSM.

When the program restarts any trace setting that were set from the last execution are retained and are still in effect. If you wish to set off a trace before resuming execution enter the CMS command:

```
GLOBALV ISQTrace.comp OFF
```

Where *comp* is the trace options as used in the ISQTRACE request. Enter such a command for each trace that is to be set off.

Part 3. Using SA z/OS on Workstations

Chapter 11. Using the NetView Management Console for SA z/OS

The NetView Management Console (NMC) is a part of the NetView product and is used for monitoring network resources. As SA z/OS is based on NetView, it also exploits the graphical capabilities of the NMC.

You can monitor and control your whole enterprise with the NMC. It is also possible to monitor your enterprise from a single workstation (single point of control). This is valid for system operations as well as for processor operations. For general information about the NMC see *NetView Management Console User's Guide*. This chapter only describes the extensions that have been added for monitoring SA z/OS resources.

Introduction

The communication between SA z/OS and the NMC is maintained by the SA z/OS topology manager. An SA z/OS topology agent on each target system retrieves the enterprise data from the automation manager. The SA z/OS topology manager on the focal point provides the information into RODM. GMFHS takes the information from RODM and presents it in a graphical form on the NMC workstation. The following sketches the main tasks of the SA z/OS topology manager for system operations. For processor operations, the mode of operation is similar.

At initialization time, the SA z/OS topology manager retrieves SA z/OS information for one or more sysplexes from the respective automation managers. To do that, it contacts an SA z/OS topology agent that resides on a system within the sysplex to be monitored. The SA z/OS topology agent obtains the information from the automation manager of the sysplex and passes it to the SA z/OS topology manager.

The retrieved information includes all resources, for example, applications (type APL), application groups (type APG), systems (SYS), and groups of systems (GRP) with their mutual dependencies, and relationships. The SA z/OS topology manager stores these resources together with their dependency information within RODM.

The SA z/OS topology manager calls BLDVIEWS to build the views that are necessary for these resources to be displayed on the NMC. The definitions for the views must be supplied by the users.

This process is illustrated in Figure 134 on page 224. The arrows with broken lines represent requests, those with solid lines stand for delivery of information. This figure shows an idealized system configuration. Any constellation of systems is supported according to the abilities of SA $\,$ z/OS. For example, all components can be installed on a single system.

Figure 134. SA z/OS-NMC Communication Overview

Note: In SA z/OS, a single system can be regarded as a special sysplex with one system only.

At runtime, the SA z/OS topology manager performs the following tasks:

- It updates the NMC whenever the status of a displayed resource changes.
- It dynamically displays events like WTORs or tape mount requests on the NMC.
- Users can issue SA z/OS commands from the NMC which will be routed by SA z/OS to the appropriate system for processing.
- It resynchronizes its resource structure for one or more sysplexes with the respective automation managers. When this happens, the views affected by possible changes are rebuilt.

Starting the NMC

Before you start the NMC, make sure that the following conditions are satisfied:

- The NMC server must be up and running and must be communicating with NetView.
- In order to issue interactive commands (see "Interactive Commands" on page 233), you must have set up your NetView 3270 Management Console correctly. See *IBM Tivoli System Automation for z/OS Planning and Installation* for details.

After you have started the NMC, the **Sign On** panel is displayed. Enter the user ID and the password in the respective fields. The user ID must be identical to that of an active NetView host session. In the **Host Machine** field you must enter the address of the NMC server. If you do not know the correct address, contact your system administrator.

When you have signed on successfully, the **Tivoli NetView for z/OS Management Console** is displayed. The left part of that window contains the *Business Tree*. If you select a view from the *Business Tree*, it is displayed in the right part. The SA z/OS views are descendants of the **Networking** view as shown in the following figure.

Figure 135. Tivoli NetView for z/OS Management Console

On the NMC workstation, you can see the graphical visualization of what is automated in system operations and processor operations.

For system operations, the automation manager knows about the configuration of the sysplex and the resources running in it. The SA z/OS topology manager communicates with these automation managers.

For processor operations, it is the processor operations focal point which knows about the processor operations configuration and therefore, the SA z/OS topology manager communicates with it.

Besides the resource information retrieved from the automation managers, the SA z/OS topology manager maintains SA z/OS objects that have no counterpart within the automation manager. The following sections explain the representation of these two types of SA z/OS resources on the NMC.

Regular Resources

SA z/OS resources in RODM that also exist within the automation manager are called *regular*. For example, systems (SYS resource type), system groups (GRP), applications (APL), and application groups (APG) are regular resources. Figure 136 on page 226 shows a network view of regular resources.

Figure 136. Network View for Regular Resources

The members of a group are represented on the NMC by subviews. For instance, if you double click on the application group SS7.AOC7.APG.CICSGRPJSHP of Figure 136, the following view will be displayed:

Figure 137. Subview with Applications of an Application Group

Minor Resources, Anchors and Tokens

The SA z/OS topology manager distinguishes between *major* and *minor* resources. Major resources, such as applications or systems, exist independently. Minor resources are subcomponents of applications (or MVS components) that cannot exist independently, but are always associated with a major resource. Typical examples for minor resources would be the spool of a JES application or transactions of a CICS application. Minor resources have their own automation flags so that you can, for example, switch on automation for an application, but switch it off for one of its subcomponents. This is one main reason for introducing the distinction between major and minor resources.

The minor resources that are defined in the policy database and known to SA z/OS are a special type of regular resources. They are retrieved by the SA z/OS topology manager from an automation manager (either during initialization of the SA z/OS topology manager or when the information in RODM must be resynchronized with the automation manager).

In addition to regular minor resources, the SA z/OS topology manager also knows *dynamic* minor resources. Dynamic minor resources are posted to the SA z/OS topology manager at runtime with the INGPOST command. You can also change the state of an existing dynamic resource with INGPOST. For more information on

the INGPOST command, see IBM Tivoli System Automation for z/OS Programmer's Reference. In contrast to regular resources, you can delete dynamic minor resources in RODM from the NMC.

To post a dynamic minor resource to the SA z/OS topology manager, you must specify the major resource to which this minor resource belongs. When the SA z/OS topology manager finds the major resource within RODM it connects the new minor resource with the major resource and displays it immediately in all (network) views that contain the major resource.

The major resource specified to INGPOST can be a regular resource or an *anchor*. Anchors are special objects that exist in RODM, but not in the automation manager. They play the role of major resources and serve two purposes:

- They are used to display dynamic minor resources for which either the specified major resource or the specified sysplex does not exist in RODM. See "'Lost&Found'-Anchors" on page 228.
- Anchors are used to display and group minor resources that derive from events such as WTORS and tape mount requests.

Anchors and Events

The SA z/OS topology manager is able to represent events such as WTORs or tape mount requests on the NMC. The events are posted to it with the INGPOST command. The SA z/OS topology manager treats them as dynamic minor resources; these resources are called event resources. Event resources are connected to an anchor as their major resource. All events connected to one anchor belong to the same event type. Thus there are, for example, anchors for WTORs, and anchors for tape mount requests.

If specified in the Customization Dialog the SA z/OS topology manager creates one anchor per sysplex for several event types, for example for WTORs and tape mount requests. Whenever an event of such a type is posted to the SA z/OS topology manager, it is attached to the appropriate anchor of the respective sysplex, and all views that include this anchor are immediately updated.

Thus, when a WTOR originating from system AOC7 is posted to the SA z/OS topology manager and AOC7 belongs to sysplex SS7, this WTOR is attached as a minor resource to the (generated) WTOR anchor of sysplex SS7 and dynamically added to any view that includes the WTOR anchor of SS7.

Besides this you can define your own anchors for any events in the customization dialogs. You must post these events to the SA z/OS topology manager with the INGPOST command.

Figure 138 on page 228 shows a view that contains WTOR, TAPE, and SYSPLEX anchors for the sysplex SS7 with event resources attached to some of them. It also shows the HEARTBEAT anchor that is automatically created.

Figure 138. Anchor View

The anchors and their minor resources have the following function:

Heartbeat

These resources represent the connection between the SA z/OS topology manager and the sysplex. Usually, two minor resources are attached to the heartbeat anchor. One icon represents the heartbeat for the sysplex (the right one in Figure 138), the other is the heartbeat for the system that is currently being used to monitor the sysplex (the left one in Figure 138).

For more information on heartbeats, see *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

Note: When the communication between the SA z/OS topology manager and the target system(s) fails, icons are created to represent the status: you will find a heartbeat icon with a corresponding label, such as APLX.HEARTBEAT.NOTARGET and a sysplex group labelled for example, APLX.GRP.NoTarget NoCommunication. The heartbeat icon is there to represent the state. On the sysplex group you can initiate an INGTOPO REBUILD <system> or an INGTOPO SWEEPSYS <system>.

WTOR

Write To Operator with Reply (WTOR) messages are z/OS messages that inform you of various conditions and require a reply of the operator. In Figure 138, one WTOR is attached to the WTOR anchor.

In the label of this WTOR, 'WTOR' is the major resource name, and 'SYS1.0001' the minor resource name. The additional information is the message content.

By defining a view that contains the WTOR anchors of all sysplexes in the enterprise, you can monitor all WTORs at a single glance. For defining views, see "Creating Views" on page 235.

Tape mount request

When a tape mount request for sysplex SS7 is posted to the SA z/OS topology manager, it is attached to the tape mount request anchor of this sysplex.

'Lost&Found'-Anchors

To post a new minor resource to the SA z/OS topology manager, you must specify the major resource to which this minor resource belongs. When the SA z/OS

topology manager cannot find the major resource in RODM, it attaches the minor resource to one of several special anchors that serve to display such unconnected minor resources.

There is one such anchor at sysplex level, which collects minor resources whose major resource does not exist in RODM, but whose sysplex is known to the SA z/OS topology manager. If even the sysplex is unknown, the SA z/OS topology manager attaches the minor resource to an anchor with the prefix 'Lost&Found'. There are 'Lost&Found'-anchors for WTORs, tape mount requests, heartbeats, and for sysplex related resources.

Figure 139 displays a view that comprises the 'Lost&Found'-anchors.

Figure 139. View with 'Lost&Found'-Anchors

Tokens

A token is an object, which is generated automatically by the SA z/OS topology manager. The date and time when the SA z/OS topology manager was initialized is appended to the name of the token, In the **Data1** field of the resource properties, you can find the original ACF token or the processor operations token of the monitored system. This can be used for diagnostic purposes.

Properties of SA z/OS Objects on the NMC Workstation

All resources are represented by icons. Dependencies are displayed as lines; no difference is made between start and stop dependencies. Association of a minor resource to a major resource is also represented through a line. The state of the resources is indicated by the color of the icon. The colors are mapped to the compound states of the resource as follows:

GREEN	Satisfactory
LIME	InAutomation
CYAN	Awaiting
WHITE	Inhibited
YELLOW	Degraded
PINK	Denied
RED	Problem
GREY	Status not known (NMC specific)
BLACK	Resource deleted in RODM (NMC specific)

For more information on the compound status, see "Compound Status" on page 40.

The labels of the icons consist of three (four) parts, namely

1. The sysplex name as defined in the INGTOPOF file.

For the INGTOPOF file, see *IBM Tivoli System Automation for z/OS Planning and Installation*.

2. A derivative of the major resource name.

This part of the label differs from the resource name within the automation manager in that the order of its components is reversed and the slashes are replaced by dots (for example, the standard resource name JES2/APL/SYS1 becomes SYS1.APL.JES2). The reason for this reversal is explained in "Names" on page 237.

3. Possibly a minor resource name.

The minor resource name of the JES2 spool in Figure 136 on page 226 is SPOOL When a minor resource name contains more than one part, the separator slashes are also replaced by dots, but no reversal of the components takes place (for example, TRAN/ABC123 would become TRAN.ABC123).

4. Additional information.

With major resources, this additional information is essentially the compound status. In most cases, it is supplemented by a suffix that indicates whether the status refers to starting or stopping the resource. Thus there is an INHIBITED_START state and an INHIBITED_STOP state. The SATISFACTORY compound state is replaced by the pair AVAILABLE and UNAVAILABLE. For the minor resource in Figure 136 on page 226, the additional information is 'OK'.

Fore more information on the labels, see "Names" on page 237.

If you have the appropriate CPE profile setup for your user ID, you can view and possibly edit the **Resource Properties** of the displayed resources (see also *NetView Management Console User's Guide*).

Figure 140. Resource Properties Window

For regular major resources, the **Data 1** field contains detailed status information, and the **Data 2** field can contain a comment, for example from an operator. For dynamic minor resources (see "Minor Resources, Anchors and Tokens" on page 226), the **Data 1** field corresponds to the message parameter of the INGPOST command, **Data 2** corresponds to the userdata parameter of the INGPOST command, and **Data 3** can be changed by using the D3 parameter of the INGPOST command; see *IBM Tivoli System Automation for z/OS Programmer's Reference* for more information on INGPOST. **Data 4** is not currently used.

SA z/OS information is presented on the NMC in *network* views or in *exception* views. Network views represent the topology of resources, that is, grouping of resources and their connections. Figure 136 on page 226 is an example for a network view. Exception views display resources that have certain properties in common.

Dynamic Behavior of the SA z/OS Topology Manager

In a running SA z/OS enterprise, you can imagine scenarios where new systems are IPLed while the SA z/OS topology manager is already running, or new systems are added to a sysplex and so on. The following sections describe how the SA z/OS topology manager behaves in these events.

SA z/OS Topology Manager Initialization: INGTOPO INIT

If the systems are set up accordingly, SA z/OS automatically issues the INGTOPO INIT command after it received the completion code of the start of the NetView MultiSystem Manager. If this is not the case, you have to start the SA z/OS topology manager manually by issuing the INGTOPO INIT command.

With the INGTOPO INIT call, the SA z/OS topology manager queries the INGTOPOF file and contacts each of the specified target systems (the specified sysplexes or the processor operations focal point). For the contacted target systems, it creates the according objects in RODM.

System Detection

When a system on which SA z/OS is installed becomes active, it sends a signal to the SA z/OS topology manager. The SA z/OS topology manager, which is already running, checks whether the system belongs to a sysplex or a processor operations focal point it knows (i.e., that is defined in the INGTOPOF file) and whether this sysplex or processor operations focal point was incommunicative until now. If both conditions are fulfilled, the SA z/OS topology manager performs the initialization process for this sysplex or processor operations focal point. In all other cases the SA z/OS topology manager ignores the signal. Note that these signals never reach any operator when the SA z/OS topology manager is not present.

The Heartbeat Function

When the SA z/OS topology manager makes contact with a system that can act as a representative of a sysplex, it launches a *heartbeat* timer on that system and a deadman's timer for that sysplex on the focal point system. The heartbeat timer sends a generic alert to the focal point system at a regular interval to indicate that the target system is still in good health. This alert resets the deadman's timer on the focal point. If the alert does not arrive before the deadman's timer expires, the SA z/OS topology manager assumes that the current representative cannot respond. The processing in such a case is described in "Takeover when a System Goes Down" on page 232.

Dynamic Behavior of the SA z/OS Topology Manager

Takeover when a System Goes Down

If the SA z/OS topology manager needs to assume that the sysplex representative cannot respond, it tries to find another one according to the specified systems in the in the SYSPLEX statement in the INGTOPOF file. Therefore the sequence of the specified SYSPLEX and PROCOPS statements and the sequence of the specified systems is relevant. If it finds a new representative, communication continues with the new one and the representation on the NMC continues. If it finds none, it considers the communication with the respective sysplex interrupted; all resources of the sysplex assume the color representation of the status *Unknown*.

Issuing Commands from the NMC

In order to issue a command against a resource, click on this resource with the right mouse button to open a context menu. This menu contains only those system operations or processor operations commands that are applicable to the respective resource. Some SA z/OS commands are not provided because they cannot be reasonably connected to a resource.

When the state of the resource is affected by the command, the state information (event component of the label, color of the icon) is actualized on the NMC.

The following sections describe the different command types.

Direct Commands

Some commands, for example INGINFO, need no user specified parameters. They are immediately executed after having been selected in a command submenu. Their output is displayed in the log of the NMC.

Dialog Commands

Most SA z/OS commands accept or need parameters that you must specify. When you select such a command from a submenu, a window will open where you can enter the appropriate values. Their output is displayed in the log of the NMC.

If you select, for example, the command INGTHRES for the resource SS7.AOC7.APL.VTAMJSHP in the view of Figure 136 on page 226, the appropriate parameter window is opened as shown in Figure 141 on page 233.

Figure 141. Parameter Window for INGTHRES

All parameter windows consist of two parts. The upper part contains the fields where you can enter the parameter values. The lower part displays the operator command that is generated from your input in the upper part. All you have to do is to enter the required values or choose the required option in the parameter fields (which has already been done in Figure 141) and issue the command by clicking on one of the two **send** buttons.

You can edit the command string in the **Command string** box at the bottom of the window. However, this is not necessary and may even lead to errors if you do not have a thorough understanding of the INGRTCMD command. "The INGRTCMD Command" on page 235 contains a brief summary of the INGRTCMD mechanism.

Interactive Commands

There are commands that require a continued dialog before they can be processed. Such commands are routed to a NetView 3270 Management Console and are processed there; this presupposes that you have set up the 3270 console correctly.

The INGREQ STOP command provides an example:

After clicking on the resource SS7.AOC7.APL.VTAMJSHP in Figure 136 on page 226 and selecting the entry **SA Operations Commands**, a submenu is opened which includes the **INGREQ Stop** entry. If you select this command, the request is forwarded to a NetView 3270 console, which would look as follows:

Figure 142. NetView Console with INGREQ Panel

After pressing ENTER you are presented with a list of the resources affected by the command (SS7.AOC7.APL.VTAMJSHP and SS7.AOC7.APG.CICSGRPJSHP) . If you confirm the request the resources are stopped. The view of Figure 136 on page 226 is actualized, and now looks as follows:

Figure 143. Actualized View

Note the modified event components in the label of the resources SS7.AOC7.APL.VTAMJSHP and SS7.AOC7.APG.CICSGRPJSHP.

Note: Depending on your setup, at the initial start of the NetView 3270 Management Console, triggered by an SA z/OS command that needs to be transferred to the NetView 3270 Management Console, you might be confronted with messages, or even problems (e.g. failing logon), that are not related to the original SA z/OS command. Handle these messages or problems as appropriate and retry the command.

The INGRTCMD Command

When you select a resource and then choose an operator command, a template of that command is generated. In this template, a place holder value is specified for all parameters of the command to which an attribute of the selected resource can be assigned as its value. The place holder points to this attribute. The place holders all have the format ?name.. Thus, for example, ?RSC. refers to the resource name (which would be VTAMJSHP/APL/AOC7 in our example) of the object you clicked on.

Before the command is forwarded to the appropriate target system, these place holders must be replaced by real values. This is done by the command INGRTCMD. In order to be able to substitute the placeholders, INGRTCMD must be passed the ID of the object whose attributes are to supply the parameter values, so that the format of the command is as follows:

INGRTCMD object id command string

In the parameter window, the *object_id* is specified in the form %OBJECTID%, which is a reference to the RODM object ID of the selected resource. The command string displayed in Figure 141 on page 233 would thus be converted by INGRTCMD into INGTHRES VTAMJSHP/APL/AOC7, CRIT=(2,02:00) outmode=line

and would be routed to the system representing the sysplex SS7.

Creating Views

The RODM objects representing SA z/OS resources must be included in a view in order to be displayed on the NMC. The definition of these views is up to you. The SA z/OS topology manager, however, offers some support for executing view definitions and updating the views whenever necessary. In order to exploit this feature, you must specify your view definitions in the format required by the NetView BLDVIEWS tool. Some familiarity with this tool and with the terminology and class structure of RODM (see Tivoli NetView for z/OS Resource Object Data Manager and GMFHS Programmer's Guide) will be assumed in the following description.

The files containing your BLDVIEWS view definitions can be introduced to the SA z/OS topology manager in the INGTOPOF configuration file (for information on the INGTOPOF file, see IBM Tivoli System Automation for z/OS Planning and *Installation*). When the SA z/OS topology manager is started, it will, after constructing the SA z/OS objects, create the views in RODM by calling BLDVIEWS for all the definition files that it finds in the INGTOPOF file. BLDVIEWS will create a view object in RODM for every definition and connect every resource that meets the selection criteria specified in the definition with this view object.

Creating Views

At runtime, it will be necessary to rebuild the views for certain sysplexes when their SA z/OS objects in RODM are not, or no longer, current. In such a case, it is desirable that the views be rebuilt only for those sysplexes whose SA z/OS structure has in fact changed. For this reason, the definition files are associated in the INGTOPOF file with sysplexes. Thus, when defining a sysplex specific view, be sure to put it into a file that is associated in INGTOPOF with this sysplex. The same consideration applies to sets of target processors. For more information, see "Network Views and Exception Views."

Note: You can also call the BLDVIEWS tool independently of the SA z/OS topology manager to update views or create further views. However, these will not be automatically updated when new major resources are created in RODM.

Network Views and Exception Views

NetView provides different types of views. For displaying SA z/OS resources, only *network views* and *exception views* are used.

Network views are intended to display the structure of a network. Therefore, all relationships between resources are displayed on the NMC. Furthermore, network views are static with regard to their structure; unless the link between a view element and the view object is removed or a new link is established, they always contain the same elements.

Exception views, on the other hand, display resources that have certain properties in common, for example, all resources that are in an exception state and marked by an operator. The relationships are not displayed in an exception view. Exception views are dynamic; although the underlying structure does not change, new elements are included in the view when a resource acquires the appropriate combination of properties (for example, when an operator marks a resource that is in an exception state), and elements are removed when they change any of their relevant properties (for example, when the resource is unmarked again).

A BLDVIEWS definition of a view typically consists of two parts. With the VIEW (for network views) or EVIEW (for exception views) statement you specify the type and properties of the view.

The second part of the definition specifies the resources that are to appear in the view. All SA z/OS resources in RODM are Non-SNA (GMFHS Managed Real) resources. Thus, you can use either the **MyName** or the **DisplayResourceName** field as a selection criterion for the Non-SNA resources to be included in the view. Note that you can specify more than one selection criterion.

The following are a typical network view and a typical exception view definition. First the network view:

VIEW=ING.SS7.APPL,ANNOTATION='Sysplex SS7' NONSNA='SS7.AOC7.*',QUERYFIELD=DRN

The NONSNA statement must be read as "Include in the view all Non-SNA resources whose **DisplayResourceName** field contains a value beginning with SS7.A0C7.." For more information on view definitions for the BLDVIEWS tool see the online help which is shipped with NetView.

A typical exception view:

EVIEW=ING.SS7.EXC, ANNOTATION='Exceptions SS7', DSF=NOXCPT, MF=OFF NONSNA='SS7.AOC7.APL.*',QUERYFIELD=DRN

Note the interplay between the selection criterion of the NONSNA statement and the filter parameters of the EVIEW statement. In contrast to the network view, the NONSNA statement for an exception view only specifies the candidates for appearance in the view. Which of these candidates are in fact included depends on the filter parameters. In the example definition, the exception state filter (DSF parameter) and the mark filter (MF parameter) are set so that only those candidate resources are displayed that are in an exception state and marked by an operator.

In order to be able to specify the selection criteria correctly, you must know how the names of the SA z/OS resources in the RODM MyName and DisplayResourceName fields are constructed. This is explained in the following section.

Names

Every SA z/OS resource in RODM has two names, an object name (RODM MyName field) and a display name (RODM DisplayResourceName field). The object name identifies the object uniquely within RODM, the display name appears as the label of the icon that represents the object on the NMC. When defining a view to BLDVIEWS, you can use either of these names as a selection criterion for the objects to be included in the view.

Since the names for system operations objects and for processor operations objects are rather different, they are described separately.

Names for System Operations Objects

The object names for system operations objects have the following format:

sysplex_name.{name/type/system|name/type|ANCHOR/MJR/anchor_name} [.minor_res_name]

Here sysplex_name is the name of a sysplex as defined by a SYSPLEX statement in the INGTOPOF file.

The display names have the following format:

sysplex_name.{*system.type.name* | *type.name* | *anchor_name.*MJR.ANCHOR} [.minor_res_name] [ev_summ]

Here again, sysplex name is the name of a sysplex as defined in the INGTOPOF file. Note that the order of the component names for major resources is reversed in the display name. This is done to provide more flexibility when specifying filter criteria for views. Note further that slashes (/) are replaced by dots in the names of minor resources. ev_summ stands, in the case of a regular major resource, for the current compound status of the resource. With minor resources it stands for various information, for example for the message content of a WTOR or the timestamp of a heart beat.

The following are some examples for both name types:

1. Application TSO on system AOC7 in sysplex SS7:

Object Name:

SS7.TSO/APL/AOC7

Creating Views

Display Name:

SS7.AOC7.APL.TSO

Regular minor resource SPOOL of application JES2JSHP on AOC7 in sysplex SS7 in state OK:

Object Name:

SS7.JES2JSHP/APL/AOC7.SPOOL

Display Name:

SS7.AOC7.APL.JES2.SPOOL OK

3. WTOR outstanding on system AOC7 in sysplex SS7:

Object Name:

SS7.ANCHOR/MJR/WTOR.AOC7/0007

Display Name:

SS7.WTOR.MJR.ANCHOR.AOC7.0007 NETCTST7_DSI802A

Note: The display name can be customized. For further information, refer to "Appendix B, Syntax for INGTOPOF File" in *IBM Tivoli System Automation for z/OS Planning and Installation*.

Names for Processor Operations Objects

The object names for processor operations objects have the following format:

procops_name.name/type[/focal_point_system]/1st_level_min[/2nd_level_min
[/3rd_level_min]]

Here *procops_name* is the name of a focal point configuration as defined by a PROCOPS statement in the INGTOPOF file.

The display names have the following format:

procops_name.[focal_point_system.]type.name.1st_level_min[.2nd_level_min [.3rd_level_min]] [ev_summ]

Here again, *procops_name* is the name of a focal point configuration as defined in the INGTOPOF file. As with the system operations names, the order of the major resource component names is reversed, and slashes (/) are replaced by dots. *ev_summ* stands for the current processor operations state of the resource.

SA z/OS Topology Manager Commands

There are two commands through which you can communicate with the SA z/OS topology manager, namely INGTOPO and INGPOST. For more information on these commands, also refer to *IBM Tivoli System Automation for z/OS Programmer's Reference* and *IBM Tivoli System Automation for z/OS Operator's Commands*.

INGTOPO Command

This command gathers SA z/OS information about one or more sysplexes (systems) or sets of target processors from the respective automation manager(s) or focal point processor(s) and updates the SA z/OS structure for these sysplexes (systems) within RODM accordingly. You must call it with a parameter that specifies its mode of operations. The following parameters are valid:

INIT[task_name]

In INIT mode, INGTOPO sets up the sysplex (processor operations focal point) for monitoring and builds or updates the SA z/OS objects in RODM in accordance with the automation managers of all sysplexes

(systems) that are defined in the INGTOPOF file. INIT is the mode which you must specify at the very first call of INGTOPO. In this case, you must also specify the name of the autotask under which the SA z/OS topology manager runs.

You may call INGTOPO with INIT any time. INGTOPO will then either rebuild the SA z/OS objects from scratch or just perform the necessary update operations.

REBUILD *sysplex_name_or_procops_name*

In REBUILD mode, INGTOPO removes all SA z/OS objects in RODM for the specified sysplex (or processor operations focal point) and rebuilds them from scratch. You can use this call to rebuild the SA z/OS information for a sysplex (or processor operations focal point) when the RODM data for this sysplex (or processor operations focal point) appear to be incomplete or damaged.

RESYNC *sysplex_name_or_procops_name*

In this mode, INGTOPO resynchronizes the SA z/OS information in RODM with the specified sysplex (or processor operations focal point). The INGTOPO command with the RESYNC option is typically initiated automatically by the target system. This may only involve a status update, but can also mean a complete rebuild of the SA z/OS information, if this is necessary.

SWEEPSYS *sysplex_name_or_procops_name*

In this mode, INGTOPO removes all SA z/OS objects in RODM for the specified sysplex or processor operations focal point and stops all monitoring services.

SWEEP

In this mode, INGTOPO removes all SA z/OS objects in RODM for all sysplexes and all processor operations focal point and stops all monitoring services.

For more information, see IBM Tivoli System Automation for z/OS Operator's Commands.

INGPOST Command

This command is normally invoked from within a program. It is used to dynamically display subsystems or other events. For example, if you have a CICS running, and one of its transaction runs into problems, you could specify an INGPOST which links a corresponding minor resource of this transaction to the CICS major resource, specifying the event and indicating its status by a corresponding color.

The purpose of INGPOST is to enhance problem management. You can also use INGPOST to visualize any other alerts or events and to create or manipulate minor resources.

For more information on INGPOST, see IBM Tivoli System Automation for z/OS Programmer's Reference.

Processor Operations on the NMC

Processor operations deals with controlling operations of the processor hardware. One or more of these processors are controlled from a focal point. There can be more than one focal point. It is these focal points that the SA z/OS topology manager contacts for gathering information. A focal point with its associated target processors is called a processor operations focal point configuration or, if no confusion is likely to arise, simply a *focal point configuration*.

Processor operations is independent from system operations. Accordingly, when the same enterprise component (for example, a system) is integrated into processor operations and also into system operations, the SA z/OS topology manager creates two representations of it in RODM. For these reasons it will usually be advisable to keep the processor operations objects apart from the system operations objects in the NMC views. See "Creating Views" on page 235 for defining views.

The following figure shows a network view of a processor operations configuration.

Figure 144. Processor Operations View

The SA z/OS topology manager knows four kinds of processor operations objects which can be distinguished by the type component of their labels. This label is constructed as follows:

- 1. The name of a focal point configuration as defined in the INGTOPOF file. For the INGTOPOF file, see *IBM Tivoli System Automation for z/OS Planning and Installation*.
- 2. The resource name.

This consists of the name itself, the type identifier, and optionally a system name.

There are four resource types, whose names are derived (with one exception) from the corresponding processor operations type names by omitting the prefix ISQ. The names have the following meanings:

TGT This characterizes a target system.

THW This characterizes a target processor.

PGR This characterizes a group of target systems.

Note: This type identifier is different from the second part of the corresponding processor operations type name, which is ISQGRP. The reason for this deviation is that GRP is already used within system operations.

SBG This characterizes a subgroup of target systems.

3. A minor resource name consisting of one, two or three parts. The parts are separated by dots.

The states of processor operations objects are interpreted in terms of NMC states. You can view the complete processor operations status in the **Data 2** field of the **Resource Properties** window.

Monitoring Sysplex Resources

The SA z/OS topology manager detects and provides objects that represent sysplex resources (for example, coupling facilities and couple data sets). Also sysplex resource specific commands are provided so that you can issue them in the same way as described in "Issuing Commands from the NMC" on page 232.

Problem Management

Problem management facilities offered by the NMC workstation consist of the following aspects described in the subsequent sections:

- · "Exception Views"
- "Marked and Unmarked Resources" on page 242
- "Updating Operator Data" on page 242
- "Problem Management of Minor Resources" on page 242

These sections are an outline of suggestions how you can use the combination of these facilities to establish an efficient problem management.

Exception Views

Exception views are typically used for problem management. It is recommended that you define your exception views in pairs, where the difference between the two views is that one of them contains only unmarked resources, and the other only marked resources. For example, the marked resources could be those being worked upon by an operator, the unmarked ones are not yet handled. The exception views are actualized dynamically; if you mark a resource within a view that contains only unmarked resources, the resource is immediately removed from that view and added to the corresponding view with marked resources.

The following view, for example, shows one of the resources also occurring in Figure 136 on page 226 that is in an exception state.

Figure 145. Exception View

For more information on network and exception views, see "Network Views and Exception Views" on page 236.

Marked and Unmarked Resources

The feature of marked and unmarked resource as introduced in "Exception Views" on page 241 is provided for every resource via the resources command menu. The NMC workstation just lets you mark resources. Marked resources are displayed with a flag. You define within your enterprise what the meaning of the mark should be. So for example, you can distinguish resources in different states of attendance. Marked and unmarked resources dynamically change within the appropriately defined views according to your marking actions.

Markings processed through the SA z/OS marking commands (offered in the popup menu) can be persistently stored by SA z/OS. This is the advantage over the standard marking function as provided by native NMC.

Updating Operator Data

You can write messages into the **Data 2** field of the **Resource Properties** window from the NMC. This can be used for problem management. For example, when you mark a resource that is in an exception state in order to indicate that you are working on the problem you can add in this way a comment for your colleagues.

You call this function by selecting **SA Icon Commands** and then **Update Operator Data**. A window appears where you can enter your comment. This will immediately be written into the **Data 2** field of the selected resource.

The advantage of this function, as compared to the standard function for information exchange between operators in the lower part of the **Resource Properties** window is that the comments can be persistently stored.

Problem Management of Minor Resources

Minor resources inherit the view properties of the related major resources. Thus they appear in the same views as the major resource.

Problem Management

For example, if a major resource were able to appear in an exception view, and a minor resource of this major resource runs into a problem, then this minor resource will appear in the exception view (independently of whether the major resource is visible). However, because minor resources are bound to a major resource, they can only appear in views where you would expect the major resource.

You can apply problem management on minor resources just as you would do for major resources; that is, you can mark and unmark minor resources and you can also append a comment to them as described in "Updating Operator Data" on page 242. Additionally, in contrast to major resources, you can delete minor resources.

Problem Management

Part 4. TEC Notification by SA z/OS

Chapter 12. Using TEC Notification by SA z/OS

This chapter describes how to use TEC Notification by SA z/OS. After an introduction, "SA z/OS Messages, Alerts and Tivoli Events" on page 248 describes how SA z/OS messages and NetView alerts are mapped to Tivoli events. "Operation of TEC Notification by SA z/OS" on page 257 contains the information required to monitor Tivoli events from the Tivoli desktop. You find information on how to install TEC Notification by SA z/OS in *IBM Tivoli System Automation for z/OS Planning and Installation*.

Understanding the Use of TEC Notification by SA z/OS

SA z/OS is an availability management product and covers several aspects of automation and enterprise monitoring of z/OS for a single system as well as in a sysplex environment.

However, automation may fail and in such cases, messages or alerts indicate that administrator intervention is required. In those cases, SA z/OS sends out messages to the NetView operators and/or the system operator. The system operator is responsible for handling all events reported by SA z/OS from a single point of control for systems automation.

It may be desirable, however, to run SA z/OS integrated with Tivoli, so that events reported by SA z/OS as well as other events reported in a distributed heterogeneous environment are received at and handled from a single point of control. So SA z/OS is enhanced in a way that SA z/OS notifies the Tivoli Enterprise Console® (TEC) in cases when SA z/OS issues messages and alerts indicating critical situations. Such messages and alerts are forwarded to the TEC event server.

Thus, a Tivoli administrator running the Tivoli Enterprise Console may become aware of this event. The Tivoli administrator may also be notified when such an event is received by running an appropriate TEC rule which for example triggers a Tivoli notice to be sent to the Tivoli administrator's notice board.

You may also correlate such an event with other events from the distributed heterogeneous environment so that the coincidence of correlated events may trigger a certain action.

Thus, a Tivoli administrator can use the Tivoli Enterprise Console as a single point of control for monitoring and handling events from both the distributed environment and SA z/OS.

This function of SA z/OS is called *TEC Notification by SA z/OS*. This notification takes advantage of the *Tivoli Event/Automation Service*. In this environment, the source of notification is of no importance. All events occurring in your enterprise, originating from Tivoli NetView, SA z/OS, etc. are handled from the Tivoli Enterprise Console, which is the single point of control for Tivoli administrators.

The Event/Automation Service allows you to effectively manage both distributed and z/OS events from a single interface on a single console. You can exploit the event correlation and automation capabilities of the Tivoli Enterprise Console for

Understanding the Use of TEC Notification by SA z/OS

all events in the enterprise. You can find more information on the Event/Automation Service in *Tivoli NetView for z/OS Customization Guide*.

A Note on Terms:

A selection of SA z/OS messages is mapped to Tivoli events. In contrast to traditional Tivoli events, these new events mapped from SA z/OS messages will be called **SA** z/OS events in this documentation.

Introduction of TEC Notification by SA z/OS

The SA z/OS notification may notify Tivoli Enterprise Console (TEC) about an automation problem on z/OS by sending an event to the TEC event server.

For this purpose, on z/OS systems, messages or alerts are transformed into Tivoli events and sent to the *TEC event server* that runs on a Tivoli managed node in your network.

These events in turn may cause a notification of a Tivoli administrator on the TEC, may be correlated with other events on the TEC event server, or may result in opening a trouble ticket for example, dependent on what you programmed at the TEC event server.

The TEC event server is a notification target for SA z/OS. Note that not all messages, but only messages indicating critical situations and alerts are forwarded as TEC events to the TEC event server using the respective NetView Event/Automation Service Adapter.

A Tivoli administrator who wants to deal with a problem indicated by an event forwarded to the TEC event server by SA z/OS needs access to the affected z/OS system. For this purpose, you may use the Tivoli NetView 3270 Management Console. With TEC Notification by SA z/OS, the TEC administrator may log on to the NetView operator console by starting the NetView 3270 Management Console from the TEC console by executing a task. See "How TEC Notification by SA z/OS Works" on page 258 for a description on how to achieve that.

Note: Forwarding of SA z/OS messages to TEC will not start until SA z/OS and the Event/Automation Service are up and running. SA z/OS messages issued during SA z/OS startup will not be forwarded to TEC.

SA z/OS Messages, Alerts and Tivoli Events

The complete set of SA z/OS messages is not mapped to Tivoli events, but only an appropriate selection is handled by TEC Notification by SA z/OS. Table 9 on page 249 shows which messages are mapped to Tivoli events. Table 10 on page 252 shows a list of available Tivoli events mapped from SA z/OS messages and how they are integrated into the existing Tivoli event class structure. Table 11 on page 255 shows which alerts are mapped to Tivoli events.

For details on the format of message mapping or alert mapping see the respective shipped files in hlq.SINGSAMP: *INGMFMT* for message mapping and *INGACDS* for alert mapping.

Section "TEC Rules for SA z/OS Events" on page 255 describes the correlation rules between certain SA z/OS events defined by TEC Notification by SA z/OS.

Mapping SA z/OS Messages to Tivoli Events

In this section:

- you find information about the Tivoli event class structure,
- Table 9 shows how SA z/OS messages are mapped to Tivoli events (SA z/OS events)
- Table 10 on page 252 shows for all involved SA z/OS events, how SA z/OS messages are mapped to them.

For more information about the meaning of SA z/OS messages, refer to *IBM Tivoli System Automation for z/OS Messages and Codes*.

Event classes are defined hierarchically, with child classes inheriting attribute value defaults from the parent. The SA z/OS event classes follow a simple hierarchy.

All SA z/OS events are instances of event classes that inherit from *NV390MSG_SA* that, in turn, inherits from event class *NV390MSG_Event*, the top level class of all event classes. All event classes defined for the NetView message adapter inherit from this class. This inheritance structure is outlined in Figure 146 on page 252.

The following attributes are used in event group filters. They are set by the NetView z/OS Message Adapter and overridden by TEC Notification by SA z/OS: sub_source

All events originating from SA z/OS messages are issued by SA z/OS system operations. This is indicated by sub_sources="SA0S390_Sys0ps".

The following attributes are common for all SA z/OS events:

date_msg

Gives the date and time when the message is generated. This may differ from the date and time the event to which it is mapped is generated - see attribute **date**. The format is "MMM dd, hh:mm:ss" as in date and date_reception, for example, **Nov** 03, 18:34:27.

system_id

Is a 1-8 character identifier of the z/OS system image on which the message was issued.

sysplex_id

Is a 1-8 character identifier of the sysplex from which the message originated. As it is not always applicable the default is N/A.

os_version

z/OS system product level of the z/OS system on which the message was generated.

Table 9. Mapping SA z/OS Messages to SA z/OS Events

SA z/OS Message	Tivoli Event Class	Tivoli Severity
AOF200I	SA390MSG_CmdUnexpectedCmdResult	CRITICAL
AOF201I	SA390MSG_ClistFailed	CRITICAL
AOF203I	SA390MSG_ClistAuthorizationFailed	WARNING
AOF204I	SA390MSG_ClistInvalidMissingParms	WARNING
AOF205A	SA390MSG_ClistFailedTimerExpired	CRITICAL
AOF206I	SA390MSG_CmdFailed	CRITICAL
AOF211E	SA390MSG_ACFNoAutoOps	CRITICAL
AOF214A	SA390MSG_EnvironmentNotInitialized	CRITICAL

Table 9. Mapping SA z/OS Messages to SA z/OS Events (continued)

SA z/OS Message	Tivoli Event Class	Tivoli Severity
AOF216I	SA390MSG_EnvironmentNotInitialized	CRITICAL
AOF218I	SA390MSG_CmdFailedACFSaveInProgress	WARNING
AOF221I	SA390MSG_ACFNoPrimaryFocalPoint	WARNING
AOF222I	SA390MSG_ACFNoBackupFocalPoint	WARNING
AOF228I	SA390MSG_NoInactiveResourceInScope	WARNING
AOF230I	SA390MSG_ACFNoTimeoutValue	WARNING
AOF231I	SA390MSG_ACFTimeoutValueInvalid	CRITICAL
AOF232I ¹	SA390MSG_ACFNoTimeoutValue	WARNING
AOF241I	SA390MSG_ClistInvalidMissingParms	CRITICAL
AOF244I	SA390MSG_ShutdownDelayed	HARMLESS
AOF248I	SA390MSG_ShutdownAlreadyInProgress	WARNING
AOF253I	SA390MSG_TimerNotFound	WARNING
AOF255I	SA390MSG_ACFInvalidUserExit	CRITICAL
AOF256I	SA390MSG_ACFNoOptionalExits	CRITICAL
AOF292I	SA390MSG_CannotAssignReplyId	CRITICAL
AOF293I	SA390MSG_NoOutstandingReply	CRITICAL
AOF294I	SA390MSG_SpoolShortageCmdsExhausted	CRITICAL
AOF303I	SA390MSG_RequestedStateAlreadySet	WARNING
AOF305I	SA390MSG_ProcessorNotInControl	WARNING
AOF309I	SA390MSG_TimerForCatchupExecuted	HARMLESS
AOF312E	SA390MSG_AutoFlagAlreadyOff	WARNING
AOF314I	SA390MSG_TimerForCatchupNotExecuted	CRITICAL
AOF315I	SA390MSG_TimerDeleted	HARMLESS
AOF324A	SA390MSG_ACFInvalidEntry	CRITICAL
AOF350E	SA390MSG_ClistFailed	CRITICAL
AOF355E	SA390MSG_ClistFailed	CRITICAL
AOF356E	SA390MSG_ClistFailed	CRITICAL
AOF501I	SA390MSG_ThresholdActionTaken	WARNING
AOF561A	SA390MSG_ACFNoDrainCmds	WARNING
AOF562I	SA390MSG_JES2DrainFailed	CRITICAL
AOF563A	SA390MSG_UnknownResourceType	WARNING
AOF564A	SA390MSG_ShutdownHaltedActiveJobDev	WARNING
AOF565A	SA390MSG_DrainCmdOff	WARNING
AOF568I	SA390MSG_OutBoundGTWStatus	WARNING
AOF569I	SA390MSG_InBoundGTWStatus	WARNING
AOF575A	SA390MSG_RecoveryNotInProgress	CRITICAL
AOF576A	SA390MSG_RecoveryAutoFlagOff	WARNING
AOF577E	SA390MSG_ThresholdRecoveryHalted	WARNING
AOF580I	SA390MSG_AutoFlagOff	CRITICAL
AOF582A	SA390MSG_RecoveryFailed	CRITICAL

Table 9. Mapping SA z/OS Messages to SA z/OS Events (continued)

SA z/OS Message	Tivoli Event Class	Tivoli Severity
AOF583I	SA390MSG_AutoFlagOff	CRITICAL
AOF584I	SA390MSG_ACFNoCmds	CRITICAL
AOF585I	SA390MSG_AutomationAlreadyInProgress	WARNING
AOF587I	SA390MSG_ThresholdRecoveryContinued	WARNING
AOF591E	SA390MSG_RecoveryAutoFlagOff	WARNING
AOF593A	SA390MSG_ShutdownCmdsExhausted	CRITICAL
AOF608A	SA390MSG_WarmStartFailure	CRITICAL
AOF609A	SA390MSG_InvalidReply	MINOR
AOF701A	SA390MSG_MsgTableNotLoaded	CRITICAL
AOF703E ¹	SA390MSG_CmdsExhausted	CRITICAL
AOF719I	SA390MSG_ClistUnexpectedCmdResult	CRITICAL
AOF739I	SA390MSG_ACFNoJESSubsystem	CRITICAL
AOF745E	SA390MSG_ShutdownNoFinalMsg	WARNING
AOF746A	SA390MSG_ShutdownSuspended	CRITICAL
AOF747A	SA390MSG_ShutdownStuck	CRITICAL
AOF748E	SA390MSG_ShutdownNoFinalMsgResume	WARNING
AOF750I	SA390MSG_ShutdownCmdRplyFailed	CRITICAL
AOF752E	SA390MSG_ShutdownAutoFlagOff	CRITICAL
AOF759A	SA390MSG_RecoveryACFCMDFailed	CRITICAL
AOF760E	SA390MSG_ClistTrapped	CRITICAL
AOF766I	SA390MSG_ACFEntryMissed	CRITICAL
AOF768I	SA390MSG_ACFEntryMissed	CRITICAL
AOF793E	SA390MSG_ACFInconsistentDependencies	CRITICAL
AOF797A	SA390MSG_ACFLoadStopped	CRITICAL
AOF859I	SA390MSG_ACFInstructionIncomplete	CRITICAL
AOF860I	SA390MSG_ACFInstructionRejected	WARNING
AOF861I	SA390MSG_ACFRetractRejected	WARNING
AOF862I	SA390MSG_ACFBadInstruction	CRITICAL
AOF863I	SA390MSG_ACFDublicateAssert	WARNING
AOF864I ¹	SA390MSG_ACFModifyToAssert	WARNING
AOF865I ¹	SA390MSG_ACFInheritedDataModified	WARNING
AOF866I	SA390MSG_ACFInvalidKeyword	WARNING
AOF867I	SA390MSG_ACFInconsistentData	CRITICAL
AOF868I	SA390MSG_ACFNoJESSubsystem	CRITICAL
AOF905I	SA390MSG_XCFCommandFailed	WARNING
AOF906I	SA390MSG_MVSCommandFailed	WARNING
AOF914E	SA390MSG_RecoveryFailed	CRITICAL
AOF924A	SA390MSG_RecoveryFailed	CRITICAL
AOF927E	SA390MSG_RecoveryFailed	CRITICAL

Table 9. Mapping SA z/OS Messages to SA z/OS Events (continued)

SA z/OS Message	Tivoli Event Class		Tivoli Severity
Ü	nessages are no longer used by SA z/G ward compatibility with earlier releases	11 (g has been retained

Figure 146 outlines the inheritance structure of SA z/OS event classes.

Figure 146. Tivoli Event Inheritance

In the example of Figure 146 you see that *SA390MSG_Threshold* is the base class for all SA z/OS events indicating reached critical thresholds.

Table 10 gives the details of the inheritance structure of SA z/OS event classes.

Table 10. SA z/OS Events and Corresponding Mapped SA z/OS Messages

Tivoli Event Class	SA z/OS Message	Tivoli Severity
SA390MSG_ACFLoadStopped	AOF797A	CRITICAL
SA390MSG_ACFProblem	base class	
SA390MSG_ACFDataInvalid	base class	
SA390MSG_ACFEntryMissed	AOF766I AOF768I	CRITICAL
SA390MSG_ACFInconsistentData	AOF867I	CRITICAL

Table 10. SA z/OS Events and Corresponding Mapped SA z/OS Messages (continued)

Tivoli Event Class	SA z/OS Message	Tivoli Severity
SA390MSG_ACFInstructionIncomplete	AOF859I	CRITICAL
SA390MSG_ACFInvalidEntry	AOF324A	CRITICAL
SA390MSG_ACFInvalidUserExit	AOF255I	CRITICAL
SA390MSG_ACFNoAutoOps	AOF211E	CRITICAL
SA390MSG_ACFNoBackupFocalPoint	AOF222I	WARNING
SA390MSG_ACFNoCmds	AOF584I	CRITICAL
SA390MSG_ACFNoDrainCmds	AOF561A	WARNING
SA390MSG_ACFNoJESSubsystem	AOF739I AOF868I	CRITICAL
SA390MSG_ACFNoOptionalExits	AOF256I	CRITICAL
SA390MSG_ACFNoPrimaryFocalPoint	AOF221I	WARNING
SA390MSG_ACFNoTimeoutValue	AOF230I AOF232I	WARNING
SA390MSG_ACFTimeoutValueInvalid	AOF231I	CRITICAL
SA390MSG_ACFUpdateInvalid	base class	
SA390MSG_ACFBadInstruction	AOF862I	CRITICAL
SA390MSG_ACFDublicateAssert	AOF863I	WARNING
$SA390MSG_ACF Inherited Data Modified$	AOF865I	WARNING
SA390MSG_ACFInstructionRejected	AOF860I	WARNING
SA390MSG_ACFInvalidKeyword	AOF866I	WARNING
SA390MSG_ACFModifyToAssert	AOF864I	WARNING
SA390MSG_ACFRetractRejected	AOF861I	WARNING
SA390MSG_AutoFlagAlreadyOff	AOF312E	WARNING
SA390MSG_AutoFlagOff	AOF580I AOF583I	CRITICAL
$SA 390 MSG_Automation Already In Progress$	AOF585I	WARNING
$SA 390 MSG_Cannot Assign Reply Id$	AOF292I	CRITICAL
SA390MSG_Clist	base class	
SA390MSG_ClistAuthorizationFailed	AOF203I	WARNING
SA390MSG_ClistFailed	AOF201I AOF350E AOF355E AOF356E	CRITICAL
SA390MSG_ClistFailedTimerExpired	AOF205A	CRITICAL
SA390MSG_ClistInvalidMissingParms	AOF204I AOF241I	WARNING
SA390MSG_ClistTrapped	AOF760E	CRITICAL
SA390MSG_ClistUnexpectedCmdResult	AOF719I	CRITICAL
SA390MSG_CmdFailed	AOF206I	CRITICAL
SA390MSG_CmdFailedACFSaveInProgress	AOF218I	WARNING
SA390MSG_CmdsExhausted	AOF703E	CRITICAL

Table 10. SA z/OS Events and Corresponding Mapped SA z/OS Messages (continued)

Tivoli Event Class	SA z/OS Message	Tivoli Severity
SA390MSG_CmdUnexpectedCmdResult	AOF200I	CRITICAL
SA390MSG_DrainCmdOff	AOF565A	WARNING
SA390MSG_EnvironmentNotInitialized	AOF214A AOF216I	CRITICAL
SA390MSG_InBoundGTWStatus	AOF569I	WARNING
SA390MSG_InvalidReply	AOF609A	MINOR
SA390MSG_JES2DrainFailed	AOF562I	CRITICAL
SA390MSG_MsgTableNotLoaded	AOF701A	CRITICAL
SA390MSG_NoInactiveResourceInScope	AOF228I	WARNING
SA390MSG_NoOutstandingReply	AOF293I	CRITICAL
SA390MSG_OutBoundGTWStatus	AOF568I	WARNING
SA390MSG_ProcessorNotInControl	AOF305I	WARNING
SA390MSG_RequestedStateAlreadySet	AOF303I	WARNING
SA390MSG_SpoolShortageCmdsExhausted	AOF294I	CRITICAL
SA390MSG_SubsystemRecovery	base class	
SA390MSG_RecoveryACFCMDFailed	AOF759A	CRITICAL
SA390MSG_RecoveryAutoFlagOff	AOF576A AOF591E	WARNING
SA390MSG_RecoveryFailed	AOF582A	CRITICAL
SA390MSG_RecoveryNotInProgress	AOF575A	CRITICAL
SA390MSG_SubsystemShutdown	base class	
SA390MSG_ShutdownAlreadyInProgress	AOF248I	WARNING
SA390MSG_ShutdownAutoFlagOff	AOF752E	CRITICAL
SA390MSG_ShutdownCmdsExhausted	AOF593A	CRITICAL
SA390MSG_ShutdownCmdRplyFailed	AOF750I	CRITICAL
SA390MSG_ShutdownDelayed	AOF244I	HARMLESS
SA390MSG_ShutdownHaltedActiveJobDev	AOF564A	WARNING
SA390MSG_ShutdownNoFinalMsg	AOF745E	WARNING
SA390MSG_ShutdownNoFinalMsgResume	AOF748E	WARNING
SA390MSG_ShutdownStuck	AOF747A	CRITICAL
SA390MSG_ShutdownSuspended	AOF746A	CRITICAL
SA390MSG_Threshold	base class	
SA390MSG_ThresholdActionTaken	AOF501I	WARNING
SA390MSG_ThresholdRecoveryContinued	AOF587I	WARNING
SA390MSG_ThresholdRecoveryHalted	AOF577E	WARNING
SA390MSG_Timer	base class	
SA390MSG_TimerDeleted	AOF315I	HARMLESS
SA390MSG_TimerForCatchupExecuted	AOF309I	HARMLESS
SA390MSG_TimerForCatchupNotExecuted	AOF314I	CRITICAL
SA390MSG_TimerNotFound	AOF253I	WARNING

Table 10. SA z/OS Events and Corresponding Mapped SA z/OS Messages (continued)

Tivoli Event Class	SA z/OS Message	Tivoli Severity
SA390MSG_UnknownResourceType	AOF563A	WARNING
SA390MSG_WarmStartFailure	AOF608A	CRITICAL

Mapping NetView Alerts to Tivoli Events

SA z/OS processor operations indicates severe failures that require operator intervention by issuing NetView alerts.

These alerts are forwarded to the Tivoli Enterprise Console via the alert adapter. Generic mapping of the NetView generic alerts applies, that is, no new event classes are introduced, except those that are defined by the NetView z/OS alert adapter.

The only attribute default that is changed when alerts are issued by SA z/OS processor operations is the default of the *sub_source* attribute. Whereas the alert adapter sets NET as the default, the *sub_source* attribute has the value SAOS390_ProcOps when alerts are issued by SA z/OS.

The following table describes the resulting mapping of SA z/OS processor operations alerts to the Tivoli Enterprise Console event classes:

Table 11. Mapping SA z/OS Alerts to SA z/OS Events

AlertId	SA z/OS Processor Operations Alert	Tivoli Event Class
1	COMMUNICATION TASK FAILED	SNA_Software_Program_Error
2	LOST PS/2 [®] SESSION	SNA_Link_Error
3	DCCF DETECTED	SNA_Software_Program_Error
4	WAIT STATE DETECTED	SNA_Software_Program_Error
5	CONSOLE LOST	SNA_Input_Output_Device_Error
6	CONSOLE ACCESS LOST	SNA_Input_Output_Device_Error
7	COULD NOT OBTAIN SYSTEM CONSOLE	SNA_Input_Output_Device_Error
8	TARGET HARDWARE PROBLEM	SNA_Equipment_Malfunction

TEC Rules for SA z/OS Events

A selected set of SA z/OS messages is mapped to Tivoli events and forwarded to the Tivoli Enterprise Console. Those events can be filtered at the Tivoli Enterprise Console, correlated with other events, and/or trigger an action.

With TEC Notification by SA z/OS you receive a set of sample rules correlating SA z/OS events.

The following sections list the SA z/OS messages for which correlation rules are provided and the semantics of those rules is shortly described.

Correlation Rules for SA z/OS Message AOF564A

SA z/OS Message

AOF564A time : { JES2 SHUTTING DOWN - txt - OPERATOR INTERVENTION REQUIRED | title | job_names | task_names | device_names }

```
Where 'txt' is one of:

DEVICES NOT DRAINED
JOBS STILL EXECUTING
TASKS STILL EXECUTING
JOBS STILL EXECUTING, DEVICES NOT DRAINED
TASKS STILL EXECUTING, DEVICES NOT DRAINED
JOBS AND TASKS STILL EXECUTING
JOBS AND TASKS STILL EXECUTING TO DEVICES NOT DRAINED

and 'title' is one of:

Tasks ...
Devices ...
Jobs ...
```

Description

JES2 is being shutdown and there are jobs, tasks and/or devices that have not been drained. This is indicated by :

```
AOF564A time: JES2 SHUTTING DOWN - txt - OPERATOR INTERVENTION REQUIRED.
```

This message is followed by a number of messages of type

```
AOF564A time : title
AOF564A time : {device_names | job_names | task_names }
```

detailing the jobs or tasks or devices causing the shutdown halt.

Event Class

SA390MSG_ShutdownHaltedActiveJobDev

Event Severity

WARNING

Correlation Rules:

```
sa390msg_related_564_rule1
sa390msg_related_564_rule2
sa390msg_related_564_rule3
sa390msg_related_564_rule4
sa390msg_related_564_rule5
sa390msg_related_564_rule6
```

These rules link events originating from messages:

```
AOF564A time : {device_names | job_names | task_names }
```

to the event originating from a message

```
AOF564A time : JES2 SHUTTING DOWN - txt - OPERATOR INTERVENTION REQUIRED.
```

Further devices or jobs or tasks listed in the above message are copied to attribute *user2* of the event originating from

```
AOF564A time : JES2 SHUTTING DOWN - txt - OPERATOR INTERVENTION REQUIRED.
```

When events originating from messages of type

```
AOF564A time : title
```

are received, the information on the type of resource causing the shutdown halt is added to attribute *user1* of the event originating from

```
AOF564A time: JES2 SHUTTING DOWN - txt - OPERATOR INTERVENTION REQUIRED.
```

If the status of an event originating from a message of type

```
AOF564A time : {device names | job names | task names }
```

is changed, this is propagated to the linked message originating from a message of

AOF564A time : JES2 SHUTTING DOWN - txt - OPERATOR INTERVENTION REQUIRED.

by adding this information into attributes user3 and user4.

Operation of TEC Notification by SA z/OS

This chapter describes the use of TEC Notification by SA z/OS. It is separated in the following sections describing the appropriate aspects of using TEC Notification by SA z/OS:

- "Startup of TEC Notification by SA z/OS"
- "How TEC Notification by SA z/OS Works" on page 258
- "Termination of TEC Notification by SA z/OS" on page 260

The starting point for all Tivoli-related operations after a successful startup of TEC Notification by SA z/OS is the Tivoli desktop.

Startup of TEC Notification by SA z/OS

This section lists:

- The actions you need to perform to prepare the monitored z/OS systems to route messages and alerts to Tivoli (see "Preparing the Host")
- The actions that need to be performed on the monitoring Tivoli Enterprise Console to display incoming events (see "Displaying Events on the Tivoli Enterprise Console" on page 258).

Preparing the Host

Prerequisites:

- Tivoli NetView for z/OS is up and running.
- Automation table with fragment INGMTEC included is active.
- System Automation for z/OS is initialized.

If all prerequisites are fulfilled, the autotask has been started and the notification classes for the autotask have been set. Message AOF646I (Tivoli Enterprise Console Notification Service is initialized) is issued to indicate that the system is correctly customized and initialized.

Actions and System Responses:

1. On the z/OS focal point system where the message adapter is running, you need to start the Event/Automation Service. Issue the command:

S IHSAEVNT

If you issue this command as shown here without any options, the Event/Automation Service will use the defined initialization and adapter configuration files. For more information on this command, see Tivoli NetView for z/OS Customization Guide.

2. As a result of the previous step, the message adapter and the alert adapter, if configured, become initialized. When these are completed, this is indicated by the IHS0124I messages:

```
IHS0124I: Message Adapter task initialization complete.
IHS0124I: Alert Adapter task initialization complete.
```

Operation of TEC Notification by SA z/OS

- 3. Message IHS0124I for the message adapter triggers the execution of the Notification Service initialization procedure, INGRTIN. This procedure sets the environment global variables and as a result of this procedure, routing of SA z/OS messages to TEC is enabled. This is indicated by message AOF642I: TIVOLI ENTERPRISE CONSOLE NOTIFICATION SERVICE IS ENABLED
- 4. Alert routing must be enabled manually. Depending on where the alert adapter is running, either on the SA z/OS processor operations focal point system or the SA z/OS system operations focal point system, you need to issue the NetView command:

```
NPDA SRFILTER TECROUTE PASS E NTFY
```

to set the TECROUTE filter for alerts of type NOTIFICATION to PASS.

The message

BNJ1341I SRF/SRFILTER COMMAND ACCEPTED

is returned. The correct setting for the filter can be verified by issuing the command NPDA DFILTER TECROUTE. The output shown below should be displayed on the NetView console with the action for the event type NTFY set to PASS.

Displaying Events on the Tivoli Enterprise Console

Prerequisites:

- 1. Enter the appropriate Tivoli command to start the Tivoli desktop.
- 2. TEC event server starts. If this is not the case, you can start it, for example, from the **Start-up** pull-down menu of the **EventServer** icon.

Task Sequence:

- 1. Start the Tivoli Enterprise Console.
- 2. Open the event groups specific for SA z/OS to have incoming events displayed by double clicking on the appropriate icon.

How TEC Notification by SA z/OS Works

Host Part

SA z/OS issues messages using the module AOFMSG which generates and forwards the messages to the registered auto operator task %AOFTECTASK%. This autotask processes the automation table fragment INGMTEC. If the message matches the filter criteria, it is either directly provided to the local message adapter (in case you work in a local configuration) or it is sent to the focal point system (for a distributed configuration). You find a description of both the local and the distributed environment in *IBM Tivoli System Automation for z/OS Planning and Installation*.

SA z/OS alerts are forwarded to the Networking NetView focal point system and provided to the alert adapter, which routes them to TEC.

Tivoli Enterprise Console Part

Incoming events are displayed in the corresponding event group (SA SYSOPS Events). Predefined correlation rules are applied if applicable. TEC Notification by SA z/OS provides a Tivoli task that enables you to invoke the NetView 3270 Management Console from the Tivoli Enterprise Console no matter where the NetView 3270 Management Console is installed.

As shown in Figure 147, select an event that you want to invoke the NetView 3270 Management Console for, and from the **Selected** pull-down menu select **Task Execution**.

Figure 147. Invoking the TEC Task Execution Dialog for Events

This opens the Task Execution dialog, as shown in Figure 148 on page 260. You can also open the Task Execution dialog from a selected event by right clicking on the event and selecting **Task Execution** from the context menu.

Figure 148. TEC Task Execution Dialog

From the Task Execution dialog, you can invoke the NetView 3270 Management Console by:

- Double clicking on a task library (in this example: SAOS390 Tasks).
- Double clicking on a task (in this example: *Start NetView Console*).
- Optionally changing the default configuration parameters for the startup of the NetView 3270 Management Console.
- Clicking on the Execute Task push button.

Before you reach the NetView 3270 Management Console screen, a NetView Logon Panel prompts you for your operator ID and the password.

With the NetView 3270 Management Console you can log on to the NetView of the z/OS system that, as the event source, triggered the event. As a system operator or Tivoli administrator, you can then repair any damage on the monitored z/OS system directly from your Tivoli Enterprise Console by entering NetView commands at the NetView 3270 Management Console.

Termination of TEC Notification by SA z/OS

Host Part

Terminating the SA z/OS message notification to TEC is achieved by deregistering the auto operator task *AUTOTEC* as a notification target for SA z/OS messages. You cancel this notification for the auto operator *AUTOTEC* using the NetView command:

/AUTOTEC: INGNTFY OFF

Terminating SA z/OS alerts notification to TEC is achieved by setting the TECROUTE filter to BLOCKED:

NPDA SRFILTER TECROUTE BLOCK E NTFY

Operation of TEC Notification by SA z/OS

Tivoli Enterprise Console Part

After terminating the notification of SA z/OS messages and NetView alerts on the host, you will only see incoming traditional Tivoli events on the Tivoli Enterprise Console.

Operation of TEC Notification by SA z/OS

Part 5. Appendixes

Appendix A. Automation Initialization Options

At the start of SA z/OS initialization a multiline write-to-operator (MLWTO) message, AOF767I, is issued describing the options available and system default names and actions. The lines of the MLWTO define the options that can be specified for SA z/OS initialization. Each line is listed and explained below.

AOF767I is followed by either an AOF603D or an AOF606D WTOR. SA z/OS replies automatically to an AOF603D after two minutes unless this has been changed as a part of your site's automation policy. SA z/OS does not automatically reply to an AOF606D message.

The appearance of AOF767I, AOF603D and AOF606D can be suppressed by setting the variable AOFINITREPLY to 0 (see appendix *Global Variables to Enable Advanced Automation* in *IBM Tivoli System Automation for z/OS Defining Automation Policy*).

A description of the options follows:

. STOP - CANCEL AUTOMATION

This line is always present. It indicates that you can reply **STOP**. Doing so causes SA z/OS to issue an AOF605I and stop running. You must recycle NetView to restart SA z/OS.

. PAUSE - SUSPEND AUTOMATION

This line is present unless SA z/OS initialization has previously been paused. It indicates that you can reply **PAUSE**. Doing so causes SA z/OS to go into a paused state. An AOF604I message is issued, the AOF767I message is reissued, and an AOF606D WTOR is issued. You should not automate the reply to the AOF606D WTOR, as this disables the pause function.

If the automation manager is (re-)started or refreshed (via the INGAMS or MVS modify command) while the automation agent is paused, the reply is cancelled and the automation agent initialization is redriven from the beginning.

. TABLE= - OVERRIDE DEFAULT AUTOMATION TABLE

This line is always present. It indicates that you can reply **TABLE**=*new_table*. Doing so causes SA z/OS to load the NetView automation table *new_table* rather than the ones whose names are specified in the automation control file being loaded. The NetView automation table name specified here overrides a table name stored in the warm start cache. The NetView automation table name specified must exist. If SA z/OS is unable to load the automation table it issues an AOF701I message telling you this, and an AOF715D WTOR asking you to specify the name of an alternative automation table.

. NOSTART - DO NOT AUTOMATE SUBSYSTEM STARTUP

This line is always present. It indicates that you can reply **NOSTART**. Doing so causes SA z/OS to initialize the status of all subsystems to AUTODOWN, rather than DOWN and set the resource's hold flag on the automation manager to YES. This means that after initial status determination is complete, SA z/OS does not go on to start the subsystems. When you do want the subsystems started, issue an appropriate SA z/OS command to achieve this. If VTAM is up you can log onto NetView and issue the commands there.

. NOSAVE - DO NOT SAVE DATA TO CACHE

This line is present if the DSISVRT task, which is used for the warm start

Automation Initialization Options

cache, is operational. It indicates that you can reply **NOSAVE**. Replying **NOSAVE** instructs SA z/OS not to save the data loaded from the automation control file into the warm start cache. The default action (if you do not reply **NOSAVE**) after a cold start is to save the data into the warm start cache.

. WARM - PERFORM A WARM START FROM CACHE

This line is present if SA z/OS has determined that the warm start cache is available and contains data from an automation control file that was generated by the SA z/OS customization dialog. It indicates that you can reply **WARM**. Doing so causes SA z/OS to start from the warm start cache.

. REFRESH - PERFORM A WARM START FROM CACHE, REFRESH CHANGED DATA

This line is present if SA z/OS has determined that the warm start cache is available and contains data from an automation control file that was generated by the SA z/OS customization dialog. This indicates that SA z/OS has detected changed data on disk. Specifying **REFRESH** means that SA z/OS starts from the warm start cache and picks up changed data from the disk.

. COLD - PERFORM A COLD START FROM DISK

If you specify **COLD**, SA z/OS will start with data from the disk and will not use any data from the cache.

. ENTER - CONTINUE WITH default

where *default* is one of **WARM**, **REFRESH** or **COLD**. Refer to the appropriate description in this list.

NOTE: COLD START NOT POSSIBLE, NO ACF MEMBER AVAILABLE

This line is present if no valid automation control file has been found on disk. If the warm start cache is valid (that is, the cache timestamp token matches the Automation Manager token) then a WARM start will be attempted.

NOTE: WARM START NOT POSSIBLE, DSISVRT NOT AVAILABLE

This line is present if SA z/OS has determined that the warm start cache is unavailable. It indicates that the DSISVRT task could not be started.

NOTE: NO USABLE ACF IN CACHE

This line is present if SA z/OS has determined that the warm start cache is available, but the data in it cannot be used.

NOTE: CACHE NEEDS TO BE REFRESHED

This line is present if SA z/OS has determined that the warm start cache is available, but needs refreshing. If the ACF updates will only affect the Automation Agent then a COLD start will be the default.

If the ACF updates affect the Automation Manager then a WARM start will be the default. When ACF updates affect the Automation Manager an INGAMS REFRESH is required before a COLD start is possible.

NOTE: REFRESH REQUIRED BUT NOT POSSIBLE

This line is present if SA z/OS has determined that the warm start cache is available, and needs refreshing, but the ACF member is invalid or missing. In this case SA z/OS will proceed with a WARM start from cache.

NOTE: CACHE IS CURRENT, NO UPDATE REQUIRED

This line is present if SA z/OS has determined that the warm start cache is available, and does not need refreshing.

NOTE: DEFAULT IS: *default*

This line indicates the default (one of WARM, REFRESH or COLD).

Automation Initialization Options

A sample of how the AOF767I message could look, is in Figure 149.

```
AOF7671 AUTOMATION OPTIONS: 497
. STOP - CANCEL AUTOMATION
. PAUSE - SUSPEND AUTOMATION
. NOSTART - DO NOT AUTOMATE SUBSYSTEM STARTUP
. NOSAVE - DO NOT SAVE AUTOMATION CONTROL FILE
. COLD - COLD START FROM DISK
. TABLE= - OVERRIDE DEFAULT AUTOMATION TABLE(S)
. ENTER - CONTINUE WITH 'COLD'
NOTE: NO USABLE ACF IN CACHE
NOTE: DEFAULT IS: COLD
68 AOF603D ENTER AUTOMATION OPTIONS - DOMAIN IPSNO
```

Figure 149. Sample AOF767I Message

If the message on your screen looks significantly different from the sample shown, ask your automation programmer whether he used the initialization exit *AOFEXI01* to modify the message.

Appendix B. Using the I/O Operations ISPF Dialog

Notes:

- 1. Refer to *IBM Tivoli System Automation for z/OS Planning and Installation* for instructions on how to install and to modify the ISPF dialog.
- 2. The IBM-supplied REXX code, including the EXECs, panels, messages, and tables, is supported, provided it has not been modified. Therefore, if you intend to modify IBM-supplied code, it is advisable to retain two copies: the IBM-supplied copy and the modified
- 3. For more information on ISPF, refer to the ISPF publications that can be found in the z/OS Internet Library at http://www.ibm.com/servers/eserver/zseries/zos/bkserv/.

Getting Started

To use the I/O operations ISPF dialog:

- · You must already be logged on to your user ID and using ISPF.
- The I/O operations ISPF dialog must be available.

To see whether the I/O operations ISPF dialog is available, display the ISPF/PDF **Primary Option** panel on the ISPF main menu.

- If I/O operations is displayed as an option on the ISPF main menu, select it. The I/O operations ISPF main menu, which is shown on the next page, should now be displayed. If it is not, consult your system administrator or IBM Tivoli System Automation for z/OS Planning and Installation for further instructions.
- If I/O operations is not displayed on the ISPF/PDF **Primary Option** panel:
 - 1. Select option 6 (Command) on the ISPF/PDF **Primary Option** panel and press Enter.
 - If the library that is required by the customization dialog (ING.CUSTOM.IHVCONF) has been allocated using the TSO logon procedure or using a CLIST of your own, enter INGDLG SELECT(IOCONNECT) ALLOCATE(NO)

(To issue the INGDLG command, the data set ING.SINGIREX must be allocated in the SYSPROC DD statement of your logon procedure.)

The I/O operations ISPF main menu, which is shown on the following page, should now be displayed. If it is not, or if your TSO logon procedure is not set up to allocate the data set required by the ISPF dialog, consult your system administrator or IBM Tivoli System Automation for z/OS Planning and Installation for further instructions.

Starting with the I/O Operations ISPF Main Menu

1 Menu Bar from which you select menus A through E

A Modify Menu

lets you modify a switch configuration in matrix format and issue a change to all switches allocated to the issuing SA z/OS I/O operations. Place the cursor underneath **Modify** and press **Enter** See "A. If You Select the Modify Menu" on page 271 for more information.

B View Menu

prompts you for the operands of the Display commands and then displays the data you request. Place the cursor underneath **View** and press **Enter** See "B. If You Select the View Menu" on page 274 for more information.

C Options Menu

lets you customize the IBM-supplied defaults for your user ID. Place the cursor underneath **Options** and press **Enter** See "C. If You Select the Options Menu" on page 276 for more information.

D Help Menu

shows you how to display the online help and the online tutorial. Place the cursor underneath **Help** and press **Enter** See "D. If You Select the Help Menu" on page 278 for more information.

E Locking Menu

is a simple way to enter the Getlock and Unlock commands. Enter 1 or 2. If access is controlled by RACF, the UNLOCK command requires only the Read authorization, but the GETLOCK command requires the Control

Starting with the I/O Operations ISPF Main Menu

level. See *IBM Tivoli System Automation for z/OS Operator's Commands* for information about authorization required for I/O operations commands and for information about the GETLOCK and UNLOCK commands.

2 ISPF Command Line

On the ISPF command line, you can enter any applicable ISPF command. For more information on ISPF, refer to the ISPF publications that can be found in the z/OS Internet Library at http://www.ibm.com/servers/eserver/zseries/zos/bkserv/..

3 I/O Operations Command Line

On the I/O operations command line, you can enter any SA z/OS I/O operations command. See *IBM Tivoli System Automation for z/OS Operator's Commands* for a complete list of these commands.

A. If You Select the Modify Menu

Modify

- 1. Work with active...
- 2. Work with saved...
- 3. Work with a default Matrix...
- 4. Single change to all SWCHs...

Select A Subtask	Action (Press Enter When Needed)	
1. Work with active (matrix)	 a. Select a switch from the list on the Select SWCH panel. b. Go to "A Sample Way to Modify a Switch Matrix" on page 272 for more information. 	
2. Work with saved (matrix)	 a. Select a saved configuration from either: Host (saved in ISPF) Switch b. Follow directions. 	
3. Work with a default Matrix	Go to "A Sample Way to Modify a Switch Matrix" on page 272 for more information.	
4. Single change to all SWCHs	 a. Select a command on the Single Change to All SWCHs panel. b. Enter the required information in the fields on the panel (for example, enter a port address or name for the Block command). c. Press F6. d. If the Verify panel is displayed, verify the information and press Enter. e. When processing is complete, do one of the following: Repeat this sequence of steps to make another change. Press F3 to exit. 	

After you have created or changed a switch configuration in matrix format, you can activate it or make it operational on the designated switch, or you may save it on the host or on a selected ESCON/FICON Director. The issuing SA z/OS I/O operations must be running and the switch must be allocated to it.

A. If You Select the Modify Menu

You cannot activate the IBM-supplied default matrix until you have changed its default switch device number of 0000 to a number that is valid for your configuration. (See the last entry in the table under "Sample Changes You Can Make to a Port" on page 273.)

It is very advisable to save an active switch matrix, even if this is not mandatory.

A Sample Way to Modify a Switch Matrix

When a switch matrix is displayed, you can make the following changes on it; you do not have to enter commands on the command line.

1. If you want to assign a name to the switch, enter the name in the SWCH Name field.

Note: Press **Enter** if you want to see the change highlighted.

- 2. To make a change to a port, check whether that port's horizontal row is displayed on the matrix. If it is not:
 - To scroll down the left column of ports, use F8 to scroll to the higher port addresses and F7 to scroll in the other direction (backwards).
 - To scroll across the columns of ports in the matrix, use F11 to the right across the screen and PF10 to scroll to the left.

Some sample changes are shown under "Sample Changes You Can Make to a Port" on page 273.

3. After you have finished making changes, consider whether you want to save or to activate the switch configuration, or both.

Note: It is strongly recommended that you save a switch configuration before activating it.

- 4. To save a switch configuration:
 - a. Press F5.
 - b. On the **Select Destination of Save Configuration** panel, first choose between saving at a switch or at the host. Then, either select a name from the list that is presented, or enter a new name and description.
 - **c**. Press **Enter** to save the matrix of the switch configuration. If you are replacing another switch configuration, another panel will prompt you to verify the change. In that case, press **Enter** again.
 - d. If you want to activate the switch configuration, refer to the next step.
- 5. To activate the switch configuration:
 - a. Press **F6** on the screen of the matrix.
 - b. Verify the information.
 - c. Press Enter.

Note: If the saving or the activation of a switch configuration fails you can press the function key F2 to get the reason (or reasons) why your action failed. As an alternative to the function key you can issue the command RESULTS from the command line.

Sample Changes You Can Make to a Port

I/O operations Command	Action
Block a port	• Type B at the intersection point between the port row and the B column. For example, if you type B in the B column at D5's row, D5 will be blocked.
Unblock a blocked port	• Type U or a space at the intersection point between the port row and the B column. For example, type U over the B in the B column at D5's row to unblock port D5.
Connect two ports statically (dedicated)	• Type the port address of the 2nd port at the intersection point between the 1st port and the C column. For example, type C3 in the C column at port row E4 to connect C3 and E4 statically.
Disconnect a static (dedicated) connection	Type spaces over the port address at the intersection point between the port row and the C column. For example, type spaces over C3 in the C column at port row E4 to disconnect C3 and E4 from each other.
Prohibit a dynamic connection	 Using PF10 and F11 to scroll right and left, display the port column of the 2nd affected port. Type P at the intersection point between the 1st port's row and the 2nd port's column. For example, type P at the intersection of port row D7 and port column E1 to prohibit these ports from connecting dynamically to each other.
Allow a dynamic connection	 Using PF10 and F11 to scroll right and left, display the port column of the 2nd affected port. Type A at the intersection point between the 1st port's row and the 2nd port's column. For example, type A at the intersection of port row D7 and port column E1 to allow these ports to connect dynamically to each other.
Copy Allows and Prohibits from one port row to another port row	 Type C on the blank line to the left of the port row you plan to use as a source. Type T on the blank line to the left of the port row you plan to use as a target.
Name or rename a port	• Type a port name at the intersection point between the port row and the Name column. For example, type PRINTER1 in the Name column of port row C5 to name C5 PRINTER1. It is recommended that the name be in uppercase letters. (Refer to <i>IBM Tivoli System Automation for z/OS Planning and Installation</i> for suggestions for naming ESCON/FICON Director ports.) You can remove a name by typing blanks over it.
Change the switch device number	Type a switch device number in the Target SWCH Number field. (This is a required action if you start with the IBM-supplied default matrix of 0000.)

B. If You Select the View Menu

View

- 1. Hosts...
- 2. CHPIDs....
- Ports or Names...
- 4. Devices...
- 5. Command Results
- 6. Varys...
- 7. SWCH...

If you select the **View** menu, the subtasks shown at the left are displayed. When the selected view is displayed:

- Use F7 to scroll backward and F8 to scroll forward to view the information.
- $\bullet\,$ Press F3 to return to the display selection screen.

Selection	Option	Action
1. Hosts	The SA z/OS I/O operations base programs that are known to the issuing SA z/OS I/O operations.	Type * on the 1st blank line. See the DISPLAY HOST command in IBM Tivoli System Automation for z/OS Operator's Commands.
	Detailed information about the SA z/OS I/O operations base program specified.	Type the VTAM name of an SA z/OS I/O operations on the 1st blank line. See the DISPLAY HOST command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
	A list of all SA z/OS I/O operations base programs that have the specified switch allocated to them.	Type a switch device number on the 2nd blank line. See the DISPLAY HOST command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
2. CHPIDs	A list of all CHPIDs with their associated information	Type * on the blank line. See the DISPLAY CHP command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
	Detailed information about a specified CHPID	Type a CHPID number on the blank line. See the DISPLAY CHP command in IBM Tivoli System Automation for z/OS Operator's Commands.

B. If You Select the View Menu

3. Ports	A list of all ports with the same name	Type the name of a named port on the 1st blank line. A generic port name may be used. See the DISPLAY NAME command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
	Details about a port name or port address on a specified switch	Type either a port address on the 2nd blank line or a port name on the 3rd blank line.
		Then, type a switch device number on the 4th blank line. See the DISPLAY PORT command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
	Information about all ports, only blocked ports, or only statically	Type A , B , or C on the 5th blank line.
	connected ports on a specified switch	Then, type a switch device number on the 6th blank line. See the DISPLAY PORT command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
4. Devices	A list of all devices attached to a	Type * on the 1st blank line.
	specified switch	Then, type a switch device number on the 2nd blank line. See the DISPLAY DEVICE command in IBM Tivoli System Automation for z/OS Operator's Commands.
	Detailed information about a specific device with relation to all switches	Type a device number on the 1st blank line.
	Switches	Then, type * on the 2nd blank line. See the DISPLAY DEVICE command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .
	Detailed information about a specified device relative to a specified switch	Type a device number on the 1st blank line.
		Then, type a switch device number on the 2nd blank line. See the DISPLAY DEVICE command in IBM Tivoli System Automation for z/OS Operator's Commands.
	Multiple devices on a specified switch	Type a range of device numbers on the 1st blank line.
		Then, type a switch device number on the 2nd blank line. See the DISPLAY DEVICE command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .

B. If You Select the View Menu

5. Command Results	A list of command results with relation to each SA z/OS I/O operations	See the DISPLAY RESULTS command in IBM Tivoli System Automation for z/OS Operator's Commands.
6. Varys	A list of failed vary path requests with relation to a specific SA z/OS I/O operations host	Type the SA z/OS I/O operations VTAM name on the blank line. See the DISPLAY VARY command in IBM Tivoli System Automation for z/OS Operator's Commands.
7. SWCH	A list of all switches allocated, or attached, to the issuing instance of I/O operations.	Type * on the blank line. See the DISPLAY SWITCH command in IBM Tivoli System Automation for z/OS Operator's Commands.
	Details about a specific switch	Type a switch device number on the blank line. See the DISPLAY SWITCH command in <i>IBM Tivoli System Automation for z/OS Operator's Commands</i> .

C. If You Select the Options Menu

Options 0

- 1. Assist...
- 2. Command...
- Getlock...
- 4. Matrix...
- Unlock...
- Verify...

In the I/O operations ISPF dialog, a number of options are shipped with IBM-supplied defaults. You can customize these defaults to your ISPF user ID. Except for the **Verify** option, your customized options remain in effect for your user ID across SA z/OS I/O operations sessions.

- 1. Do either of the following:
 - On the dialog's main menu, select the **Options**, and select one of the entries.
 - Enter OPTIONS in the command area of a dialog panel
- 2. Make a selection (1–6).
- 3. If you want to save your change, press F3 or enter END

1. Assist

Describes the return codes and reason codes in the messages. Selections are:

- 1. To receive explanatory text and specific messages (IBM-supplied default)
- 2. Not to receive explanatory text on the return codes and reason codes.

2. Command

Specifies a set of default connectivity options. Selections are:

- 1. NOForce, Vary, BAckout (IBM-supplied defaults)
- 2. NOForce, Vary, NOBackout

C. If You Select the Options Menu

- 3. NOCheck, Vary, BAckout
- 4. NOCheck, Vary, NOBackout
- 5. Force, Vary, NOBackout
- 6. Force NOVary, NOBackout

3. Getlock

Obtains processing control. (See the GETLOCK command in *IBM Tivoli System Automation for z/OS Operator's Commands* for more information.) Selections are:

- 1. Never take control from another user.
- 2. Be prompted with the **Getlock** panel so you can decide whether you want to take control (IBM-supplied default).
- 3. Always take control. If a command is being processed by another user, however, processing can be interrupted and the command can fail.

4. Matrix

Specifies which changes on the switch configuration will be activated by SA z/OS I/O operations. (Select them with any character.) Selections are:

ALL commands (overrides other options; IBM-supplied default)	
Allow and Prohibit	
Connect and Disconnect	
Block and Unblock	
Port names	
Switch name	

5. Unlock

Relinquishes control of SA z/OS I/O operations command processing. (See the UNLOCK command in *IBM Tivoli System Automation for z/OS Operator's Commands* for further information.) Selections are:

- 1. No automatic unlock. You must enter the Unlock command.
- 2. Automatic unlock when you press **F3** or **END** from the I/O operations ISPF main menu (IBM-supplied default).
- 3. Automatic unlock after every command.

6. Verify

Requires you to verify a command before the dialog activates it. Contrary to the other options, you can tailor the **Verify** option for the remainder of the session only. The default for this option resets to the IBM-supplied default at the beginning of each session. Selections are:

- 1. Verify before activating (IBM-supplied default).
 - If you press **Enter** after entering a connectivity command, the dialog will continue.
 - If you press F3 or END, command processing is halted, and the preceding screen will be displayed.
- 2. Do not verify.

D. If You Select the Help Menu

Help 1. How to get help... 2. Help on keys... 3. Navigation Help... 4. Help Index... 5. Tutorial...

- 1. How to get help:
 - To get the entries shown above, select the **Help** menu from the I/O operations ISPF main menu.
 - To get field-oriented help, press **F1** on any input field on a screen.
 - To get screen-oriented help, press F1 on any full screen. If you press F1 twice in a row, an ISPF help panel, not an I/O operations ISPF help panel, is displayed.
- 2. Help on keys... explains the I/O operations ISPF dialog settings of the following function keys: F1 (Help); F3 (End); F5 (Save); F6 (Activate).
- 3. Navigation Help... helps you navigate through the panel, or screen, flow of the I/O operations ISPF dialog.
- 4. Help Index... lets you choose among a selected number of topics that are listed alphabetically.
- 5. Tutorial ... Do one of the following:
 - Select the **Help** menu on the main menu. Then:
 - a. Select Tutorial
 - b. Select one of the topics shown in on the screen below.
 - Enter TUTORIAL on a panel of the dialog. Then:
 - a. Press Enter
 - b. Select one of the topics on the tutorial main menu shown below.

```
SA z/OS - IO-Ops ISPF Tutorial Main Menu
Select a specific topic by typing the topic number on the command
line and pressing Enter.
 Overview of IO-Ops and SWCHs
2
 Displaying and Changing SWCH Configuration Data
3
 Displaying Other Types of Information
4
 Setting Options
 Guidelines and Precautions
5
 Understanding and Using the Matrix Screen
 Making a Single Change to All SWCHs
8
 Connectivity Command Options
COMMAND ===>
F1= Help
 F2=
 F3= END
 F4= RETURN F5=
F7= Help
 PF10= F11= Index F12=
 F8=
 F9=
```

Appendix C. Problem Determination

This appendix contains various subtopics that deal with methods of avoiding or detecting problems during SA z/OS automation. The following topics are discussed:

- "Concurrent User Access within the Customization Dialog"
- "Maintaining System Status during a Status Forwarding Path Failure"
- "Debugging and Tracing" on page 280

Concurrent User Access within the Customization Dialog

The customization dialog allows you the editing of certain entry types by multiple users at the same time. To prevent simultaneous usage of the same resource, a serialization is implemented using the ENQ and DEQ macros with global resources. If an installation runs several systems in a global resource serialization (GRS) complex, but GRS is not installed, it should be ensured that the following major names (qname of ENQ resp. DEQ macro) are propagated:

INGPDB This name is used by SA z/OS to serialize access within the

customization dialog. It is mandatory to have this major name distributed among all systems where the customization dialog may run. Otherwise different users may overwrite their changes and

data may get lost.

SYSDSN This name is used by SA z/OS to obtain the user ID of a resource

holder in case a policy database cannot be accessed. If this major name is not distributed, messages indicating that a resource cannot

be accessed would not show a user ID.

SPFEDIT This name is used by SA z/OS to obtain the user ID of a resource

holder in case an ISPF table, which holds the data within a policy database, cannot be accessed. If this major name is not distributed, messages indicating that a resource cannot be accessed would not

show a user ID.

Maintaining System Status during a Status Forwarding Path Failure

SA z/OS uses processor operations functions and XCF to attempt to maintain the current status of a system, even if there is a failure in the status forwarding path. SA z/OS system operations uses XCF for both passive and active monitoring of system status. As long as there is one SA z/OS in a sysplex with an active status forwarding path, SA z/OS is able to use XCF to maintain system status for all systems in the sysplex.

SA z/OS system operations receives alerts generated by processor operations for target systems monitored by processor operations. If, for example, a target system enters a wait state or a DCCF condition, SA z/OS will use the resulting alert from the processor operations functions to update the system status, even if the status forwarding path between SA z/OS and the target system is down.

This chapter describes the tracing and debugging facilities that are available with $SA\ z/OS$. The following topics are discussed:

- "Automation Manager State Trace Table"
- "Using Trace Services for the Automation Manager"
- "Using AOCTRACE" on page 282
- "How to Use a Log with INGHIST" on page 282
- "How to Use the Diagnostic Option of INGAMS" on page 283

To collect debugging information you can also use the command INGLKUP REQ=COLLECT.

Automation Manager State Trace Table

The state transition table is written to SYSLOG or to the Message Logger. It is the most important debug tool when you want to understand the event flow. The table is written using the message HSAM1399I due to one of the following:

- Address space termination (written automatically to the Message Logger)
- /F jobname, \$TRACESTATE is written to SYSLOG

Using Trace Services for the Automation Manager

For tracing the control flow of a process, SA z/OS uses the **MVS Component Trace Facility** with all its capabilities.

This requires an External Writer as soon as the trace is started. The writer is internally started if it is not already active.

Before the trace can be activated the trace data set must be allocated. The recommended data set name is 'SYS1.HSA.sysname.CTRACE01'. Appropriate JCL is provided in the SINGSAMP SA z/OS sample library as member HSACTWR. In addition, the JCL of the component trace's external writer must be cataloged into SYS1.PROCLIB. For more information on customizing the component trace refer to IBM Tivoli System Automation for z/OS Planning and Installation.

To activate the trace on an z/OS console, enter the command: TRACE CT,ON,COMP=HSAAM

When the system responds with a WTOR expecting the trace options you reply: $xx,WTR=HSACTWR,OPTIONS=(ALL|set_of_options),END$

where *set_of_options* means one of the following:

Option	Activates the trace in:
ALL	all of the following options
B[ase]	SA z/OS service routines using z/OS system services.
COM[munication]	the communications framework
CON[trol]	the base framework
E[vent]	the Sysplex Event Handler
F[ramework]	the service sustaining the LE environment

Option	Activates the trace in:
I[nstruction]	the services encoding or decoding the instruction streams
L[ock]	the service creating and deleting locks
MQ	MQSeries services
R[equest]	the beginning and ending of a workitem (request) processing
S[chedule]	the service overriding service period definitions
W[orkitem]	all components working on work items

You deactivate the trace through the command:

TRACE CT, OFF, COMP=HSAAM

This command is automatically issued when the last automation manager in a single image terminates while the trace is active.

Before the trace records can be analyzed by IPCS the trace data set(s) must be made available to IPCS. This is done by the operator command:

TRACE CT, WTRSTOP=HSACTWR

If the related message indicates that more than one data set contains trace data, the IPCS **COPYTRC** command must used to combine the data sets into a new one.

For analyzing the trace data the IPCS **CTRACE** command has to be used. JCL is provided for the IPCS batch interface. The command supports lots of parameters. At least the following must be adapted:

- COMP(HSAAM)
- USEREXIT(HSAPSTUE)
- DSNAME(trace_data_set_name)
- OPTIONS((filter_options))

where **filter_options** is a combination the following items, separated by comma:

- BASE
- COMMUNICATION
- CONTROL
- EVENT
- FRAMEWORK
- HEALTHCHECK
- INSTRUCTION
- LOCK
- MO
- REQUEST
- SCHEDULE
- WORKITEM
- AM=xcf member name
- CALLID=(callid[,callid])
- KEY=(key[,key])
- METHOD=(method[,method])
- MODULE=(module[,module])
- TASKID=(taskid[,taskid])
- TOKEN=(token[,token])

The keyword options are connected by a logical *AND* while the values of a keyword and the remaining options are connected by a logical *OR*. Except <u>AM</u>, each keyword option supports up to 5 different values separated by comma or space. Imbedded spaces or commas of a value require delimiters '..' or "..".

JCL Sample for Printing the Trace Records

The JCL sample member HSAJPTRC is stored in the SA z/OS library SINGSAMP. The data set names of the DDnames STEPLIB, IPCSDDIR, and TRACEDS must be changed to their actual values before the job is submitted. This is also true for the OPTIONS parameters completely listed because the values of the keywords are sample values only.

Using AOCTRACE

The AOCTRACE command can be used to enable or disable the automation debugging facility, either globally or for specific clists (REXX routines).

The syntax of the AOFTRACE command and additional information can be found in *IBM Tivoli System Automation for z/OS Operator's Commands*.

Information about using AOCTRACE to trace user-written automation procedures is provided in *IBM Tivoli System Automation for z/OS Customizing and Programming*.

For more information about trace settings, see TRACE in *TSO/E REXX/MVS Reference*.

How to Use a Log with INGHIST

With the INGHIST command you can specify the request to display a log with automation manager messages. For this purpose, type: INGHIST REQ=LOG on the command line to reach a panel similar to the one shown in Figure 150.

```
INGKYHI1
 SA z/OS - Command Dialogs Line
Start time ==> 2000-05-26 10:41:00 format: yyyy-mm-dd hh:mm:ss
End time ==>
 Logger Messages
 Group XCF-Member
 Time
Date
2000-05-29 11:06:36
 INGXSG AOC7$$$1
 HSAM1308I SA z/OS PRIMARY AUTOMATION MANAGER INITIALIZATION
 COMPLETE, TYPE=COLD.
2000-05-29 11:06:36
 INGXSG AOC7$$$1
 HSAM1311I Processing config part,
 'SATEST.PROD.ACF.G0042V00(Z995CSCH)'.SCHEDULE.2000052314260
2000-05-29 11:06:36
 INGXSG AOC7$$$1
 HSAM1310I RC=2 REAS=4384 OPCODE=08020001 (MAIN.2)
 ApplyConfiguration.
Command ===>
 PF1=Help
 PF2=End
 PF3=Return
 PF6=Roll
 PF9=Refresh
 PF12=Retrieve
```

Figure 150. INGHIST Logger Messages

This panel displays automation manager messages that are written to the system logger. Two or more lines are displayed for each message depending on the size of the message text. The first line contains the date and time when the message was

issued. It also shows the XCF member name of the automation manager and the XCF group name the automation manager belongs to. The second and following line(s) contain the message.

How to Use the Diagnostic Option of INGAMS

From the INGAMS command dialog, you can select option **D Diagnostic**. This leads you to the panel shown in Figure 151 where you can initiate the following diagnostic functions:

- Write snapshot of state image queue
- Start/stop recording

Figure 151. Diagnostic

In this panel's fields, enter the following information:

Data set name

Specify the name of the data set that will hold the snapshot data. The snapshot data set and the recording data set should be pre-allocated with RECFM FB and LRECL 80. The snapshot data set can be a sequential file or a member of a partitioned data set, however, the recording data set can only be a sequential file. It is strongly recommended that you use a partitioned data set extended (PDSE) or to make your allocation of the snapshot data set according to the snapshot size information that you will receive when selecting option **B Show Details** for an automation manager from the INGAMS command dialog. This displays the following panel showing the snapshot size (highlighted in the example).

```
Diagnostic Info
Snapshot size : 986132
Number of resources : 521
Number of requests : 55
Number group requests : 49
```

Figure 152. INGAMS Command Dialog, Show Details

Note: A data set name is required when writing a snapshot or when starting recording.

System

is the name of the system where the automation manager resides. This is

only necessary when the automation manager is not within the local sysplex. You can specify either the system name, the domain ID or the sysplex name.

Tracing and Debugging for ProcOps and the BCP Internal Interface

For ProcOps SNMP connections and the BCP Internal Interface trace facilities are provided that can be used for problem determination purposes.

tracing and debugging for ProcOps and the BCP Internal Interface

Using AOCTRACE

In order to enable the global tracing of all communications related parts of ProcOps-SNMP or BCP Internal Interface, issue the following command:

AOCTRACE compname ON

where compname is one of the following:

INGRX810

INGHWCMD command list

INGHWSND

routing interface module

INGHWCOM

communications module

To disable the global trace mode issue command:

AOCTRACE compname OFF

In global trace mode all currently active connections to SEs or HMCs are traced. This may produce a large amount of data written to the Netlog, depending on the number of connections or the amount event data returned from the hardware. In such cases, use the connection specific trace.

Tracing Specific Connections

If you want to trace the communication to a specific processor or CPC, issue the following service command:

INGHWCMD proname TRACE ON

where *proname* is the name of the target hardware or processor that is defined in the SA z/OS Customization Dialog.

Use the following service command to disable the trace:

INGHWCMD proname TRACE OFF

Although only a single processor connection is traced, the amount of data written to the Netlog may be high, especially if the processor connection is through an HMC. In this case, data from other processors serviced by this HMC is additionally shown in the trace. It is therefore recommended to limit the tracing time.

First Failure Data Capture Support

The INGHWCOM communications module supports the First Failure Data Capture debug aid, provided by NetView for high level language command processors, written in PL/I or C. In case of an INGHWCOM abnormal end, message CNM983E, CNM998E, or CNM999E is issued.

Message CNM983E contains the HLL API user trace information that is maintained by INGHWCOM. This information allows you to determine the internal program flow at error time. If available save this debug aid information before contacting IBM for service. For more information about the diagnostic messages, refer to the *Tivoli NetView for z/OS Diagnosis Guide*.

Appendix D. Hardware Interfaces — Additional Recovery Information

BCP internal interface Recovery Information

Determine BCP internal interface Communication Task Names

The command INGHWCMD *<pname>* STATCOM can be used to determine the name of the autotask for communicating with processor *<pname>*. In the AOFA0099 report string that is returned by this command, the TASK field contains the autotask name.

If the command cannot be applied, perform the following steps:

- 1. Issue command: QRYGLOBL COMMON VARS=ING.OHW*
 - A list of Cglobal variable name value pairs is displayed. Look for the processor name value whose communication autotask name you want to know, and make a note of the two digit variable name number <dd>. If the processor name is not shown in the list, communication to the processor has not been established.
- 2. Issue command: QRYGLOBL COMMON VARS=AOF.OHWOPER <dd>
 A Cglobal variable name value pair is displayed with the autotask name stored as value.

BCP internal interface Recovery Actions

The following section explains manual recovery procedures that might be necessary in case the BCP internal interface communication module INGHWCOM is not responding or is unavailable.

Interface report messages that indicate that module INGHWCOM is unavailable are:

- 1. AOFA0000 Check Task: <tn> task module INGHWCOM not running
- 2. AOFA0000 Check Task: <tn> reached QueueLimit <ql>
- 3. AOFA0000 Check Task: <tn> task is not available

The recovery procedure for each of these cases is outlined below.

Recovery Case 1: <tn>_task_module_INGHWCOM_not_running

The recovery procedure for this case is as follows:

- 1. Make a note of the autotask name <*tn*> and browse the netlog for messages to or from that task.
- 2. Search for DSI172I messages that have <tn> as the abending subtask and look for INGHWCOM as the failing module. If this is the case, note down the last report message (AOFA*) prior to the abend from that task.
- 3. Issue the NetView command: EXCMD <*tn*> LOGOFF (where *tn* is the autotask name that you made a note of in step 1).

This will terminate the autotask and free its task storage that was allocated by INGHWCOM. If the autotask has been defined as an HWOPERxx task in the SA z/OS AUTOOPS policy entry, it will be automatically restarted and activate the communication module INGHWCOM.

BCP internal interface Recovery Actions

Recovery Case 2: <tn>_reached QueueLimit_<ql>

Each Support Element connection uses a separate autotask. As soon as the "reached QueueLimit" message is returned, this indicates that the previously issued HW request has not yet sent a completion report. The normal recovery process would be to retry the HW command request at a later time.

There are, however, cases where module INGHWCOM has to wait for an indefinite period of time until the HW has completed the request. Usually, this occurs when a Support Element session has been started in SYNC processing mode while a long-running HW command such as ACTIVATE or CBU is still active

If necessary, you can interrupt and terminate the session, which will not affect any HW command currently in progress on the Support Element. If you terminate the session, you will not receive any completion information for this command.

Issue the following NetView commands:

- 1. EXCMD <tn> RESET
- 2. TASKUTIL <tn>
- 3. EXCMD <tn> LOGOFF

Command 1 terminates the communication module INGHWCOM in task <tn>. The session between NetView and the SE/HMC will be closed normally and the allocated task storage will be freed.

With command 2 you can control whether module INGHWCOM is no longer the active command of $\langle tn \rangle$ and the amount of storage still allocated by $\langle tn \rangle$.

With command 3 you terminate autotask <tn>, which will initiate an autotask restart and the activation of INGHWCOM.

If command 2 indicates that command 1 did not end INGHWCOM, command 1 can be repeated with RESET IMMED. This will abnormally terminate INGHWCOM, but SE/HMC session termination will not be performed. Note that a 'STOP TASK' command will end the autotask, but will not invoke normal SE/HMC session termination.

Recovery Case 3: <tn>_task_is_not_available

There are cases where a BCP internal interface autotask, previously defined as an HWOPERxx task with an SA z/OS AUTOOPS policy entry, cannot be used. In these cases, a task definition problem or a mismatch of your current ACF configuration might be the reason for the problem.

The recovery procedure for this case is as follows:

- 1. Verify the AUTOOPS definition statements in your PDB.
- 2. Verify that the corresponding DSIOPF statements have AOFPRFHW defined as the operator profile name.
- 3. Perform a Build operation after the policy changes.
- 4. Activate your policy changes, for example by performing an ACF REFRESH.

Terminating NetView and the BCP internal interface

When terminating NetView, a 'CLOSE NORMAL' command should first be issued to give INGHWCOM enough time to end all its SE/HMC sessions. Then, after a predefined period of time, a 'CLOSE IMMED' command could be used to limit NetView's overall termination time.

How to Switch the IP Address for Target Hardware Used by Processor Operations

This description is only valid for target hardware (defined as 'Processors' in the SA z/OS customization dialog) with a connection type of SNMP.

When defining a processor as the target hardware for Processor Operations, two IP addresses can be provided for communication with either the Support Element (SE) or the Hardware Management Console (HMC). At least one IP address for the SE or HMC must be provided; optionally, a secondary IP address can be provided for this processor. If two IP addresses are provided and both addresses are SE ones, ensure that the SE has an alternate network adapter card installed and that it is operational.

If you need to switch between these two addresses (for example, in case of a SE network adapter card failure), switching to the secondary IP address can be easily performed using Processor Operations command:

ISQIPSWT <target-hardware-name>

For a detailed command description, refer to *IBM Tivoli System Automation for z/OS Operator's Commands*.

BCP internal interface Recovery Actions

Glossary

This glossary includes terms and definitions from:

- The *IBM Dictionary of Computing* New York: McGraw-Hill, 1994.
- The American National Standard Dictionary for Information Systems, ANSI X3.172-1990, copyright 1990 by the American National Standards Institute (ANSI). Copies can be purchased from the American National Standards Institute, 1430 Broadway, New York, New York 10018. Definitions are identified by the symbol (A) after the definition.
- The Information Technology Vocabulary developed by Subcommittee 1, Joint Technical Committee 1, of the International Organization for Standardization and the International Electrotechnical Commission (ISO/IEC JTC1/SC1). Definitions of published parts of this vocabulary are identified by the symbol (I) after the definition; definitions taken from draft international standards, committee drafts, and working papers being developed by ISO/IEC JTC1/SC1 are identified by the symbol (T) after the definition, indicating that final agreement has not yet been reached among the participating National Bodies of SC1.

The following cross-references are used in this glossary:

Contrast with. This refers to a term that has an opposed or substantively different meaning.

Deprecated term for. This indicates that the term should not be used. It refers to a preferred term, which is defined in its proper place in the glossary.

See. This refers the reader to multiple-word terms in which this term appears.

See also. This refers the reader to terms that have a related, but not synonymous, meaning. **Synonym for.** This indicates that the term has the same meaning as a preferred term, which is defined in the glossary.

Synonymous with. This is a backward reference from a defined term to all other terms that have the same meaning.

A

ACF. Automation control file.

ACF/NCP. Advanced Communications Function for the Network Control Program. See *Advanced Communications Function* and *Network Control Program*.

ACF/VTAM. Advanced Communications Function for the Virtual Telecommunications Access Method. Synonym for VTAM. See Advanced Communications Function and Virtual Telecommunications Access Method.

active monitoring. In SA z/OS, the acquiring of resource status information by soliciting such information at regular, user-defined intervals. See also *passive monitoring*.

adapter. Hardware card that enables a device, such as a workstation, to communicate with another device, such as a monitor, a printer, or some other I/O device.

Address Space Workflow. In RMF, a measure of how a job uses system resources and the speed at which the job moves through the system. A low workflow indicates that a job has few of the resources it needs and is contending with other jobs for system resources. A high workflow indicates that a job has all the resources it needs to execute.

adjacent hosts. Systems connected in a peer relationship using adjacent NetView sessions for purposes of monitoring and control.

adjacent NetView. In SA z/OS, the system defined as the communication path between two SA z/OS systems that do not have a direct link. An adjacent NetView is used for message forwarding and as a communication link between two SA z/OS systems. For example, the adjacent NetView is used when sending responses from a focal point to a remote system.

Advanced Communications Function (ACF). A group of IBM licensed programs (principally VTAM, TCAM, NCP, and SSP) that use the concepts of Systems Network Architecture (SNA), including distribution of function and resource sharing.

advanced program-to-program communication (APPC). A set of inter-program communication services that support cooperative transaction processing in a Systems Network Architecture (SNA) network. APPC is the implementation, on a given system, of SNA's logical unit type 6.2.

alert. (1) In SNA, a record sent to a system problem management focal point or to a collection point to communicate the existence of an alert condition. (2) In NetView, a high-priority event that warrants immediate

attention. A database record is generated for certain event types that are defined by user-constructed filters.

alert condition. A problem or impending problem for which some or all of the process of problem determination, diagnosis, and resolution is expected to require action at a control point.

alert focal-point system. See entry for NPDA focal-point system under *focal—point system*.

alert threshold. An application or volume service value that determines the level at which SA z/OS changes the associated icon in the graphical interface to the alert color. SA z/OS may also issue an alert. See *warning threshold*.

AMC. (1) Automation Manager Configuration (2) The Auto Msg Classes entry type

APF. Authorized program facility.

API. Application programming interface.

APPC. Advanced program-to-program communications.

application. An z/OS subsystem or job monitored by SA z/OS.

Application entry. A construct, created with the customization dialogs, used to represent and contain policy for an application.

application group. A named set of applications. An application group is part of an SA z/OS enterprise definition and is used for monitoring purposes.

ApplicationGroup entry. A construct, created with the customization dialogs, used to represent and contain policy for an application group.

application program. (1) A program written for or by a user that applies to the user's work, such as a program that does inventory or payroll. (2) A program used to connect and communicate with stations in a network, enabling users to perform application-oriented activities.

ARM. Automatic restart management.

ASCB. Address space control block.

ASCB status. An application status derived by SA z/OS running a routine (the ASCB checker) that searches the z/OS address space control blocks (ASCBs) for address spaces with a particular job name. The job name used by the ASCB checker is the job name defined in the customization dialog for the application.

ASCII (American National Standard Code for Information Interchange). The standard code, using a coded character set consisting of 7-bit coded characters

(8-bit including parity check), for information interchange among data processing systems, data communication systems, and associated equipment. The ASCII set consists of control characters and graphic characters. (A)

ASF. Automation status file.

assist mode facility. An SA z/OS facility that uses SDF and enables interaction with automation before SA z/OS takes an automation action. SDF prompts the operator with a suggested action, then provides options for using that action, modifying and using the action, or canceling the action. Also called assist mode, it is enabled using the customization dialogs, or dynamically.

authorized program facility (APF). A facility that permits identification of programs that are authorized to use restricted functions.

automated function. SA z/OS automated functions are automation operators, NetView autotasks that are assigned to perform specific automation functions. However, SA z/OS defines its own synonyms, or *automated function names*, for the NetView autotasks, and these function names are referred to in the sample policy databases provided by SA z/OS. For example, the automation operator AUTBASE corresponds to the SA z/OS automated function BASEOPER.

automated console operations (ACO). The concept (versus a product) of using computers to perform a large subset of tasks ordinarily performed by operators, or assisting operators in performing these tasks.

automatic restart management. A z/OS recovery function that improves the availability of specified subsystems and applications by automatically restarting them under certain circumstances. Automatic restart management is a function of the Cross-System Coupling Facility (XCF) component of z/OS.

automatic restart management element name. In MVS 5.2 or later, z/OS automatic restart management requires the specification of a unique sixteen character name for each address space that registers with it. All automatic restart management policy is defined in terms of the element name, including SA z/OS's interface with it.

automation. The automatic initiation of actions in response to detected conditions or events. SA z/OS provides automation for z/OS applications, z/OS components, and remote systems that run z/OS. SA z/OS also provides tools that can be used to develop additional automation.

automation agent. In SA z/OS, the automation function is split up between the automation manager and the automation agents. The observing, reacting and doing parts are located within the NetView address

space, and are known as the *automation agents*. The automation agents are responsible for:

- · recovery processing
- · message processing
- active monitoring: they propagate status changes to the automation manager

automation configuration file. The data set that consists of:

- the automation control file (ACF)
- the automation manager configuration file (AMC)
- the NetView automation table (AT)
- · the MPFLSTSA member

automation control file (ACF). In SA z/OS, a file that contains system-level automation policy information. There is one master automation control file for each NetView system on which SA z/OS is installed. Additional policy information and all resource status information is contained in the policy database (PDB). The SA z/OS customization dialogs must be used to build the automation control files. They must not be edited manually.

automation flags. In SA z/OS, the automation policy settings that determine the operator functions that are automated for a resource and the times during which automation is active. When SA z/OS is running, automation is controlled by automation flag policy settings and override settings (if any) entered by the operator. Automation flags are set using the customization dialogs.

automation manager. In SA z/OS, the automation function is split up between the automation manager and the automation agents. The coordination, decision making and controlling functions are processed by each sysplex's *automation manager*.

The automation manager contains a model of all of the automated resources within the sysplex. The automation agents feed the automation manager with status information and perform the actions that the automation manager tells them to.

The automation manager provides *sysplex-wide* automation.

Automation Manager Configuration. The Automation Manager Configuration file (AMC) contains an image of the automated systems in a sysplex or of a standalone system.

Automation NetView. In SA z/OS the NetView that performs routine operator tasks with command procedures or uses other ways of automating system and network management, issuing automatic responses to messages and management services units.

automation operator. NetView automation operators are NetView autotasks that are assigned to perform specific automation functions. See also *automated*

function. NetView automation operators may receive messages and process automation procedures. There are no logged-on users associated with automation operators. Each automation operator is an operating system task and runs concurrently with other NetView tasks. An automation operator could be set up to handle JES2 messages that schedule automation procedures, and an automation statement could route such messages to the automation operator. Similar to operator station task. SA z/OS message monitor tasks and target control tasks are automation operators.

automation policy. The policy information governing automation for individual systems. This includes automation for applications, z/OS subsystems, z/OS data sets, and z/OS components.

automation policy settings. The automation policy information contained in the automation control file. This information is entered using the customization dialogs. You can display or modify these settings using the customization dialogs.

automation procedure. A sequence of commands, packaged as a NetView command list or a command processor written in a high-level language. An automation procedure performs automation functions and runs under NetView.

automation status file. In SA z/OS, a file containing status information for each automated subsystem, component or data set. This information is used by SA z/OS automation when taking action or when determining what action to take. In Release 2 and above of AOC/MVS, status information is also maintained in the operational information base.

automation table (AT). See NetView automation table.

autotask. A NetView automation task that receives messages and processes automation procedures. There are no logged-on users associated with autotasks. Each autotask is an operating system task and runs concurrently with other NetView tasks. An autotask could be set up to handle JES2 messages that schedule automation procedures, and an automation statement could route such messages to the autotasks. Similar to operator station task. SA z/OS message monitor tasks and target control tasks are autotasks. Also called automation operator.

available. In VTAM programs, pertaining to a logical unit that is active, connected, enabled, and not at its session limit.

B

basic mode. A central processor mode that does not use logical partitioning. Contrast with *logically partitioned (LPAR) mode.*

BCP Internal Interface. Processor function of CMOS-390, zSeries processor families. It allows the communication between basic control programs such as z/OS and the processor support element in order to exchange information or to perform processor control functions. Programs using this function can perform hardware operations such as ACTIVATE or SYSTEM RESET

beaconing. The repeated transmission of a frame or messages (beacon) by a console or workstation upon detection of a line break or outage.

BookManager. An IBM product that lets users view softcopy documents on their workstations.

C

central processor (CP). The part of the computer that contains the sequencing and processing facilities for instruction execution, initial program load (IPL), and other machine operations.

central processor complex (CPC). A physical collection of hardware that consists of central storage, one or more central processors, timers, and channels.

central site. In a distributed data processing network, the central site is usually defined as the focal point for alerts, application design, and remote system management tasks such as problem management.

CFR/CFS and ISC/ISR. I/O operations can display and return data about integrated system channels (ISC) connected to a coupling facility and coupling facility receiver (CFR) channels and coupling facility sender (CFS) channels.

channel. A path along which signals can be sent; for example, data channel, output channel. See also *link*.

channel path identifier. A system-unique value assigned to each channel path.

CHPID. In SA z/OS, channel path ID; the address of a channel.

CHPID port. A label that describes the system name, logical partitions, and channel paths.

channel-attached. (1) Attached directly by I/O channels to a host processor (for example, a channel-attached device). (2) Attached to a controlling unit by cables, rather than by telecommunication lines. Contrast with *link-attached*. Synonymous with *local*.

CI. Console integration.

CICS/VS. Customer Information Control System for Virtual Storage.

CLIST. Command list.

clone. A set of definitions for application instances that are derived from a basic application definition by substituting a number of different system-specific values into the basic definition.

clone ID. A generic means of handling system-specific values such as the MVS SYSCLONE or the VTAM subarea number. Clone IDs can be substituted into application definitions and commands to customize a basic application definition for the system that it is to be instantiated on.

CNC. A channel path that transfers data between a host system image and an ESCON control unit. It can be point-to-point or switchable.

command. A request for the performance of an operation or the execution of a particular program.

command facility. The component of NetView that is a base for command processors that can monitor, control, automate, and improve the operation of a network. The successor to NCCF.

command list (CLIST). (1) A list of commands and statements, written in the NetView command list language or the REXX language, designed to perform a specific function for the user. In its simplest form, a command list is a list of commands. More complex command lists incorporate variable substitution and conditional logic, making the command list more like a conventional program. Command lists are typically interpreted rather than being compiled. (2) In SA z/OS, REXX command lists that can be used for automation procedures.

command procedure. In NetView, either a command list or a command processor.

command processor. A module designed to perform a specific function. Command processors, which can be written in assembler or a high-level language (HLL), are issued as commands.

Command Tree/2. An OS/2-based program that helps you build commands on an OS/2 window, then routes the commands to the destination you specify (such as a 3270 session, a file, a command line, or an application program). It provides the capability for operators to build commands and route them to a specified destination.

common commands. The SA z/OS subset of the CPC operations management commands.

common routine. One of several SA z/OS programs that perform frequently used automation functions. Common routines can be used to create new automation procedures.

Common User Access (CUA) architecture. Guidelines for the dialog between a human and a workstation or terminal.

communication controller. A type of communication control unit whose operations are controlled by one or more programs stored and executed in the unit or by a program executed in a processor to which the controller is connected. It manages the details of line control and the routing of data through a network.

communication line. Deprecated term for *telecommunication line*.

connectivity view. In SA z/OS, a display that uses graphic images for I/O devices and lines to show how they are connected.

console automation. The process of having NetView facilities provide the console input usually handled by the operator.

console connection. In SA z/OS, the 3270 or ASCII (serial) connection between a PS/2 computer and a target system. Through this connection, the workstation appears (to the target system) to be a console.

console integration (CI). A hardware facility that if supported by an operating system, allows operating system messages to be transferred through an internal hardware interface for display on a system console. Conversely, it allows operating system commands entered at a system console to be transferred through an internal hardware interface to the operating system for processing.

consoles. Workstations and 3270-type devices that manage your enterprise.

Control units. Hardware units that control I/O operations for one or more devices. You can view information about control units through I/O operations, and can start or stop data going to them by blocking and unblocking ports.

controller. A unit that controls I/O operations for one or more devices.

couple data set. A data set that is created through the XCF couple data set format utility and, depending on its designated type, is shared by some or all of the z/OS systems in a sysplex. See also *sysplex couple data set* and *XCF couple data set*.

coupling facility. The hardware element that provides high-speed caching, list processing, and locking functions in a sysplex.

CP. Central processor.

CPC. Central processor complex.

CPC operations management commands. A set of commands and responses for controlling the operation of System/390 CPCs.

CPC subset. All or part of a CPC. It contains the minimum *resource* to support a single control program.

CPCB. Command processor control block; an I/O operations internal control block that contains information about the command being processed.

CPU. Central processing unit. Deprecated term for *processor*.

cross-system coupling facility (XCF). XCF is a component of z/OS that provides functions to support cooperation between authorized programs running within a sysplex.

CTC. The channel-to-channel (CTC) channel can communicate with a CTC on another host for intersystem communication.

Customer Information Control System (CICS). A general-purpose transactional program that controls online communication between terminal users and a database for a large number of end users on a real-time basis.

customization dialogs. The customization dialogs are an ISPF application. They are used to customize the enterprise policy, like, for example, the enterprise resources and the relationships between resources, or the automation policy for systems in the enterprise. How to use these dialogs is described in *IBM Tivoli System Automation for z/OS Customizing and Programming*.

CVC. A channel operating in converted (CVC) mode transfers data in blocks and a CBY channel path transfers data in bytes. Converted CVC or CBY channel paths can communicate with a parallel control unit. This resembles a point-to-point parallel path and dedicated connection, regardless whether it passes through a switch.

D

DASD. Direct access storage device.

data services task (DST). The NetView subtask that gathers, records, and manages data in a VSAM file or a network device that contains network management information.

data set. The major unit of data storage and retrieval, consisting of a collection of data in one of several prescribed arrangements and described by control information to which the system has access.

data set members. Members of partitioned data sets that are individually named elements of a larger file that can be retrieved by name.

DBCS. Double-byte character set.

DCCF. Disabled console communication facility.

DCF. Document composition facility.

DELAY Report. An RMF report that shows the activity of each job in the system and the hardware and software resources that are delaying each job.

Devices. You can see information about all devices (such as printers, tape or disk drives, displays, or communications controllers) attached to a particular switch, and control paths and jobs to devices.

DEVR Report. An RMF report that presents information about the activity of I/O devices that are delaying jobs.

dialog. Interactive 3270 panels.

direct access storage device (DASD). A device in which the access time is effectively independent of the location of the data; for example, a disk.

disabled console communication facility (DCCF). A z/OS component that provides limited-function console communication during system recovery situations.

display. (1) To present information for viewing, usually on the screen of a workstation or on a hardcopy device. (2) Deprecated term for *panel*.

disk operating system (DOS). (1) An operating system for computer systems that use disks and diskettes for auxiliary storage of programs and data. (2) Software for a personal computer that controls the processing of programs. For the IBM Personal Computer, the full name is Personal Computer Disk Operating System (PCDOS).

distribution manager. The component of the NetView program that enables the host system to use, send, and delete files and programs in a network of computers.

domain. (1) An access method and its application programs, communication controllers, connecting lines, modems, and attached workstations. (2) In SNA, a system services control point (SSCP) and the physical units (PUs), logical units (LUs), links, link stations, and associated resources that the SSCP can control by means of activation requests and deactivation requests.

double-byte character set (DBCS). A character set, such as Kanji, in which each character is represented by a 2-byte code.

DP enterprise. Data processing enterprise.

DSIPARM. This file is a collection of members of NetView's customization.

DST. Data Services Task.

Ε

EBCDIC. Extended binary-coded decimal interchange code. A coded character set consisting of 8-bit coded characters.

ECB. Event control block. A control block used to represent the status of an event.

EMCS. Extended multiple console support.

enterprise. An organization, such as a business or a school, that uses data processing.

enterprise monitoring. Enterprise monitoring is used by SA z/OS to update the *NetView Management Console* (*NMC*) resource status information that is stored in the *Resource Object Data Manager* (*RODM*). Resource status information is acquired by enterprise monitoring of the *Resource Measurement Facility* (*RMF*) *Monitor III* service information at user-defined intervals. SA z/OS stores this information in its operational information base, where it is used to update the information presented to the operator in graphic displays.

entries. Resources, such as processors, entered on panels.

entry type. Resources, such as processors or applications, used for automation and monitoring.

environment. Data processing enterprise.

error threshold. An automation policy setting that specifies when SA z/OS should stop trying to restart or recover an application, subsystem or component, or offload a data set.

ESA. Enterprise Systems Architecture.

eServer. Processor family group designator used by the SA z/OS customization dialogs to define a target hardware as member of the zSeries or 390-CMOS processor families.

event. (1) In NetView, a record indicating irregularities of operation in physical elements of a network. (2) An occurrence of significance to a task; for example, the completion of an asynchronous operation, such as an input/output operation. (3) Events are part of a trigger condition, in a way that if all events of a trigger condition have occurred, a *STARTUP* or *SHUTDOWN* of an application is performed.

exception condition. An occurrence on a system that is a deviation from normal operation. SA z/OS monitoring highlights exception conditions and allows an SA z/OS enterprise to be managed by exception.

extended recovery facility (XRF). A facility that minimizes the effect of failures in z/OS, VTAM, the host processor, or high availability applications during sessions between high availability applications and designated terminals. This facility provides an alternate subsystem to take over sessions from the failing subsystem.

F

fallback system. See secondary system.

field. A collection of bytes within a record that are logically related and are processed as a unit.

file manager commands. A set of SA z/OS commands that read data from or write data to the automation control file or the operational information base. These commands are useful in the development of automation that uses SA z/OS facilities.

focal point. In NetView, the focal-point domain is the central host domain. It is the central control point for any management services element containing control of the network management data.

focus host. A processor with the role in the context of a unified system image

focal point system. (1) A system that can administer, manage, or control one or more target systems. There are a number of different focal point system associated with IBM automation products. (2) NMC focal point system. The NMC focal point system is a NetView system with an attached workstation server and LAN that gathers information about the state of the network. This focal point system uses RODM to store the data it collects in the data model. The information stored in RODM can be accessed from any LAN-connected workstation with NetView Management Console installed. (3) NPDA focal point system. This is a NetView system that collects all the NPDA alerts that are generated within your enterprise. It is supported by NetView. If you have SA z/OS installed the NPDA focal point system must be the same as your NMC focal point system. The NPDA focal point system is also known as the alert focal point system. (4) SA z/OS Processor Operations focal point system. This is a NetView system that has SA z/OS host code installed. The SA z/OS Processor Operations focal point system receives messages from the systems and operator consoles of the machines that it controls. It provides full systems and operations console function for its target systems. It can be used to IPL these systems. Note that some restrictions apply to the Hardware Management Console for an S/390 microprocessor cluster. (5) SA z/OS SDF focal point system. The SA z/OS SDF focal point system is an SA z/OS NetView system that collects status information from other SA z/OS NetViews within your enterprise. (6) Status focal point system. In NetView, the system to which STATMON, VTAM and NLDM send status information on network resources. If you have a NMC focal point, it must be on the same system as the Status focal point. (7) Hardware Management Console. Although not listed as a focal point, the Hardware Management Console acts as a focal point for the console functions of an S/390 microprocessor cluster. Unlike all the other focal points in this definition, the

Hardware Management Console runs on a LAN-connected workstation,

frame. For a System/390 microprocessor cluster, a frame contains one or two central processor complexes (CPCs), support elements, and AC power distribution.

full-screen mode. In NetView, a form of panel presentation that makes it possible to display the contents of an entire workstation screen at once. Full-screen mode can be used for fill-in-the-blanks prompting. Contrast with *line mode*.

G

gateway session. An NetView-NetView Task session with another system in which the SA z/OS outbound gateway operator logs onto the other NetView session without human operator intervention. Each end of a gateway session has both an inbound and outbound gateway operator.

generic alert. Encoded alert information that uses code points (defined by IBM and possibly customized by users or application programs) stored at an alert receiver, such as NetView.

generic routines. In SA z/OS, a set of self-contained automation routines that can be called from the NetView automation table, or from user-written automation procedures.

group. A collection of target systems defined through configuration dialogs. An installation might set up a group to refer to a physical site or an organizational or application entity.

group entry. A construct, created with the customization dialogs, used to represent and contain policy for a group.

group entry type. A collection of target systems defined through the customization dialog. An installation might set up a group to refer to a physical site or an organizational entity. Groups can, for example, be of type STANDARD or SYSPLEX.

Н

Hardware Management Console. A console used by the operator to monitor and control a System/390 microprocessor cluster.

Hardware Management Console Application (HWMCA). A direct-manipulation object-oriented graphical user interface that provides single point of control and single system image for hardware elements. HWMCA provides customer grouping support, aggregated and real-time system status using colors, consolidated hardware messages support, consolidated operating system messages support, consolidated

service support, and hardware commands targeted at a single system, multiple systems, or a customer group of systems.

heartbeat. In SA z/OS, a function that monitors the validity of the status forwarding path between remote systems and the NMC focal point, and monitors the availability of remote z/OS systems, to ensure that status information displayed on the SA z/OS workstation is current.

help panel. An online panel that tells you how to use a command or another aspect of a product.

hierarchy. In the NetView program, the resource types, display types, and data types that make up the organization, or levels, in a network.

high-level language (HLL). A programming language that does not reflect the structure of any particular computer or operating system. For the NetView program, the high-level languages are PL/I and C.

HLL. High-level language.

host system. In a coupled system or distributed system environment, the system on which the facilities for centralized automation run. SA z/OS publications refer to target systems or focal-point systems instead of hosts.

host (primary processor). The processor at which you enter a command (also known as the *issuing processor*).

HWMCA. Hardware Management Console Application. Application for the graphic hardware management console that monitors and controls a central processor complex. It is attached to a target processor (a system 390 microprocessor cluster) as a dedicated system console. This microprocessor uses OCF to process commands.

Ì

images. A grouping of processors and I/O devices that you define. You can define a single-image mode that allows a multiprocessor system to function as one central processor image.

IMS/VS. Information Management System/Virtual Storage.

inbound. In SA z/OS, messages sent to the focal-point system from the PC or target system.

inbound gateway operator. The automation operator that receives incoming messages, commands, and responses from the outbound gateway operator at the sending system. The inbound gateway operator handles communications with other systems using a gateway session.

Information Management System/Virtual Storage (IMS/VS). A database/data communication (DB/DC) system that can manage complex databases and networks. Synonymous with IMS.

INGEIO PROC. The I/O operations default procedure name; part of the SYS1.PROCLIB.

initial program load (IPL). (1) The initialization procedure that causes an operating system to commence operation. (2) The process by which a configuration image is loaded into storage at the beginning of a workday or after a system malfunction. (3) The process of loading system programs and preparing a system to run jobs.

initialize automation. SA z/OS-provided automation that issues the correct z/OS start command for each subsystem when SA z/OS is initialized. The automation ensures that subsystems are started in the order specified in the automation control file and that prerequisite applications are functional.

input/output support processor (IOSP). The hardware unit that provides I/O support functions for the primary support processor and maintenance support functions for the processor controller.

Interactive System Productivity Facility (ISPF). An IBM licensed program that serves as a full-screen editor and dialog manager. Used for writing application programs, it provides a means of generating standard screen panels and interactive dialogs between the application programmer and the terminal user.

interested operator list. The list of operators who are to receive messages from a specific target system.

internal token. A *logical token* (LTOK); name by which the I/O resource or object is known; stored in IODF.

IOCDS. I/O configuration data set. The data set that describes the I/O configuration.

I/O Ops. I/O operations.

IOSP. Input/Output Support Processor.

I/O operations. The part of SA z/OS that provides you with a single point of logical control for managing connectivity in your active I/O configurations. I/O operations takes an active role in detecting unusual conditions and lets you view and change paths between a processor and an I/O device, using dynamic switching (the ESCON director). Also known as I/O Ops.

I/O resource number. Combination of channel path identifier (CHPID), device number, etc. See internal token.

IPL. Initial program load.

ISA. Industry Standard Architecture.

ISPF. Interactive System Productivity Facility.

ISPF console. From this 3270-type console you are logged onto ISPF to use the runtime panels for I/O operations and SA z/OS customization panels.

issuing host. See *primary host;* the base program at which you enter a command for processing.

J

JCL. Job control language.

JES. Job entry subsystem.

job. (1) A set of data that completely defines a unit of work for a computer. A job usually includes all necessary computer programs, linkages, files, and instructions to the operating system. (2) An address space.

job control language (JCL). A problem-oriented language designed to express statements in a job that are used to identify the job or describe its requirements to an operating system.

job entry subsystem (JES). A facility for spooling, job queuing, and managing I/O. In SA z/OS publications, JES refers to JES2 or JES3, unless distinguished as being either one or the other.

K

Kanji. An ideographic character set used in Japanese. See also *double-byte character set*.

L

LAN. Local area network.

line mode. A form of screen presentation in which the information is presented a line at a time in the message area of the terminal screen. Contrast with *full-screen mode*.

link. (1) In SNA, the combination of the link connection and the link stations joining network nodes; for example, a System/370 channel and its associated protocols, a serial-by-bit connection under the control of synchronous data link control (SDLC). (2) In SA z/OS, link connection is the physical medium of transmission.

link-attached. Describes devices that are physically connected by a telecommunication line. Contrast with *channel-attached*.

Linux for zSeries and S/390. UNIX-like open source operating system conceived by Linus Torvalds and developed across the internet.

local. Pertaining to a device accessed directly without use of a telecommunication line. Synonymous with *channel-attached*.

local area network (LAN). (1) A network in which a set of devices is connected for communication. They can be connected to a larger network. See also *token ring*. (2) A network in which communications are limited to a moderately-sized geographic area such as a single office building, warehouse, or campus, and that do not generally extend across public rights-of-way.

logical partition (LP). A subset of the processor hardware that is defined to support an operating system. See also *logically partitioned (LPAR) mode*.

logical switch number (LSN). Assigned with the switch parameter of the CHPID macro of the IOCP.

logical token (LTOK). Resource number of an object in the IODF.

logical unit (LU). In SNA, a port through which an end user accesses the SNA network and the functions provided by system services control points (SSCPs). An LU can support at least two sessions — one with an SSCP and one with another LU — and may be capable of supporting many sessions with other LUs. See also *physical unit (PU)* and *system services control point (SSCP)*.

logical unit (LU) 6.2. A type of logical unit that supports general communications between programs in a distributed processing environment. LU 6.2 is characterized by (a) a peer relationship between session partners, (b) efficient use of a session for multiple transactions, (c) comprehensive end-to-end error processing, and (d) a generic application program interface (API) consisting of structured verbs that are mapped into a product implementation. Synonym for advanced program-to-program communications (APPC).

logically partitioned (LPAR) mode. A central processor mode that enables an operator to allocate system processor hardware resources among several logical partitions. Contrast with *basic mode*.

LOGR. The sysplex logger.

LP. Logical partition.

LPAR. Logically partitioned (mode).

LU. Logical unit.

LU-LU session. In SNA, a session between two logical units (LUs) in an SNA network. It provides communication between two end users, or between an end user and an LU services component.

LU 6.2. Logical unit 6.2.

LU 6.2 session. A session initiated by VTAM on behalf of an LU 6.2 application program, or a session initiated by a remote LU in which the application program specifies that VTAM is to control the session by using the APPCCMD macro.

M

MAT. Deprecated term for NetView Automation Table.

MCA. Micro Channel* architecture.

MCS. Multiple console support.

member. A specific function (one or more modules/routines) of a multisystem application that is defined to XCF and assigned to a group by the multisystem application. A member resides on one system in the sysplex and can use XCF services to communicate (send and receive data) with other members of the same group.

message automation table (MAT). Deprecated term for NetView Automation Table.

message class. A number that SA z/OS associates with a message to control routing of the message. During automated operations, the classes associated with each message issued by SA z/OS are compared to the classes assigned to each notification operator. Any operator with a class matching one of the message's classes receives the message.

message forwarding. The SA z/OS process of sending messages generated at an SA z/OS target system to the SA z/OS focal-point system.

message group. Several messages that are displayed together as a unit.

message monitor task. A task that starts and is associated with a number of communications tasks. Message monitor tasks receive inbound messages from a communications task, determine the originating target system, and route the messages to the appropriate target control tasks.

message processing facility (MPF). A z/OS table that screens all messages sent to the z/OS console. The MPF compares these messages with a customer-defined list of messages on which to automate, suppress from the z/OS console display, or both, and marks messages to automate or suppress. Messages are then broadcast on the subsystem interface (SSI).

message suppression. The ability to restrict the amount of message traffic displayed on the z/OS console.

Micro Channel architecture. The rules that define how subsystems and adapters use the Micro Channel bus in a computer. The architecture defines the services that each subsystem can or must provide.

microprocessor. A processor implemented on one or a small number of chips.

migration. Installation of a new version or release of a program to replace an earlier version or release.

MP. Multiprocessor.

MPF. Message processing facility.

MPFLSTSA. The MPFLST member that is built by SA z/OS.

Multiple Virtual Storage (MVS). An IBM licensed program. MVS, which is the predecessor of OS/390, is an operating system that controls the running of programs on a System/390 or System/370 processor. MVS includes an appropriate level of the Data Facility Product (DFP) and Multiple Virtual Storage/Enterprise Systems Architecture System Product Version 5 (MVS/ESA SP5).

multiprocessor (MP). A CPC that can be physically partitioned to form two operating processor complexes.

multisystem application. An application program that has various functions distributed across z/OS images in a multisystem environment.

multisystem environment. An environment in which two or more z/OS images reside in one or more processors, and programs on one image can communication with programs on the other images.

MVS. Multiple Virtual Storage, predecessor of z/OS.

MVS image. A single occurrence of the MVS/ESA operating system that has the ability to process work.

MVS/JES2. Multiple Virtual Storage/Job Entry System 2. A z/OS subsystem that receives jobs into the system, converts them to internal format, selects them for execution, processes their output, and purges them from the system. In an installation with more than one processor, each JES2 processor independently controls its job input, scheduling, and output processing.

MVS/ESA. Multiple Virtual Storage/Enterprise Systems Architecture.

N

NAU. (1) Network accessible unit. (2) Network addressable unit.

NCCF. Network Communications Control Facility.

NCP. (1) Network Control Program (IBM licensed program). Its full name is Advanced Communications Function for the Network Control Program. Synonymous with *ACF/NCP*. (2) Network control program (general term).

NetView. An IBM licensed program used to monitor a network, manage it, and diagnose network problems. NetView consists of a command facility that includes a presentation service, command processors, automation based on command lists, and a transaction processing structure on which the session monitor, hardware monitor, and terminal access facility (TAF) network management applications are built.

network accessible unit (NAU). A logical unit (LU), physical unit (PU), control point (CP), or system services control point (SSCP). It is the origin or the destination of information transmitted by the path control network. Synonymous with *network addressable unit*.

network addressable unit (NAU). Synonym for *network accessible unit.*

NetView automation procedures. A sequence of commands, packaged as a NetView command list or a command processor written in a high-level language. An automation procedure performs automation functions and runs under the NetView program.

NetView automation table (AT). A table against which the NetView program compares incoming messages. A match with an entry triggers the specified response. SA z/OS entries in the NetView automation table trigger an SA z/OS response to target system conditions. Formerly known as the message automation table (MAT).

NetView Command list language. An interpretive language unique to NetView that is used to write command lists.

NetView (NCCF) console. A 3270-type console for NetView commands and runtime panels for system operations and processor operations.

NetView Graphic Monitor Facility (NGMF).Deprecated term for NetView Management Console.

NetView hardware monitor. The component of NetView that helps identify network problems, such as hardware, software, and microcode, from a central control point using interactive display techniques. Formerly called *network problem determination application*.

NetView log. The log in which NetView records events pertaining to NetView and SA z/OS activities.

NetView message table. See *NetView automation table*.

NetView Management Console (NMC). A function of the NetView program that provides a graphic, topological presentation of a network that is controlled by the NetView program. It provides the operator different views of a network, multiple levels of graphical detail, and dynamic resource status of the network. This function consists of a series of graphic

windows that allows you to manage the network interactively. Formerly known as the NetView Graphic Monitor Facility (NGMF).

NetView-NetView task (NNT). The task under which a cross-domain NetView operator session runs. Each NetView program must have a NetView-NetView task to establish one NNT session. See also *operator station task*.

NetView-NetView Task session. A session between two NetView programs that runs under a NetView-NetView Task. In SA z/OS, NetView-NetView Task sessions are used for communication between focal point and remote systems.

NetView paths via logical unit (LU 6.2). A type of network-accessible port (VTAM connection) that enables end users to gain access to SNA network resources and communicate with each other. LU 6.2 permits communication between processor operations and the workstation.

network. (1) An interconnected group of nodes. (2) In data processing, a user application network. See *SNA network*.

Network Communications Control Facility (NCCF). The operations control facility for the network. NCCF consists of a presentation service, command processors, automation based on command lists, and a transaction processing structure on which the network management applications NLDM and NPDA are built. NCCF is a precursor to the NetView command facility.

Network Control Program (NCP). An IBM licensed program that provides communication controller support for single-domain, multiple-domain, and interconnected network capability. Its full name is Advanced Communications Function for the Network Control Program.

Networking NetView. In SA z/OS the NetView that performs network management functions, such as managing the configuration of a network. In SA z/OS it is common to also route alerts to the Networking NetView.

Network Problem Determination Application (NPDA). An NCCF application that helps you identify network problems, such as hardware, software, and microcode, from a central control point using interactive display methods. The alert manager for the network. The precursor of the NetView hardware

NGMF. Deprecated term for NetView Management Console.

NGMF focal-point system. Deprecated term for NMC focal point system.

NIP. Nucleus initialization program.

monitor.

NMC focal point system. See focal point system

NMC workstation. The NMC workstation is the primary way to dynamically monitor SA z/OS systems. From the windows, you see messages, monitor status, view trends, and react to changes before they cause problems for end users. You can use multiple windows to monitor multiple views of the system.

NNT. NetView-NetView task.

notification message. An SA z/OS message sent to a human notification operator to provide information about significant automation actions. Notification messages are defined using the customization dialogs.

notification operator. A NetView console operator who is authorized to receive SA z/OS notification messages. Authorization is made through the customization dialogs.

NPDA. Network Problem Determination Application.

NPDA focal-point system. See focal-point system.

NTRI. NCP/token-ring interconnection.

nucleus initialization program (NIP). The program that initializes the resident control program; it allows the operator to request last-minute changes to certain options specified during system generation.

O

objective value. An average Workflow or Using value that SA z/OS can calculate for applications from past service data. SA z/OS uses the objective value to calculate warning and alert thresholds when none are explicitly defined.

OCA. In SA z/OS, operator console A, the active operator console for a target system. Contrast with *OCB*.

OCB. In SA z/OS, operator console B, the backup operator console for a target system. Contrast with *OCA*.

OCF. Operations command facility.

OCF-based processor. A central processor complex that uses an operations command facility for interacting with human operators or external programs to perform operations management functions on the CPC.

OPC/A. Operations Planning and Control/Advanced.

OPC/ESA. Operations Planning and Control/Enterprise Systems Architecture.

operating system (OS). Software that controls the execution of programs and that may provide services such as resource allocation, scheduling, input/output

control, and data management. Although operating systems are predominantly software, partial hardware implementations are possible. (T)

operations. The real-time control of a hardware device or software function.

operations command facility (OCF). A facility of the central processor complex that accepts and processes operations management commands.

Operations Planning and Control/Advanced (OPC/A). A set of IBM licensed programs that automate, plan, and control batch workload. OPC/A analyzes system and workload status and submits jobs accordingly.

Operations Planning and Control/ESA (OPC/ESA). A set of IBM licensed programs that automate, plan, and control batch workload. OPC/ESA analyzes system and workload status and submits jobs accordingly. The successor to OPC/A.

operator. (1) A person who keeps a system running. (2) A person or program responsible for managing activities controlled by a given piece of software such as z/OS, the NetView program, or IMS. (3) A person who operates a device. (4) In a language statement, the lexical entity that indicates the action to be performed on operands.

operator console. (1) A functional unit containing devices that are used for communications between a computer operator and a computer. (T) (2) A display console used for communication between the operator and the system, used primarily to specify information concerning application programs and I/O operations and to monitor system operation. (3) In SA z/OS, a console that displays output from and sends input to the operating system (z/OS, LINUX, VM, VSE). Also called *operating system console*. In the SA z/OS operator commands and configuration dialogs, OC is used to designate a target system operator console.

operator station task (OST). The NetView task that establishes and maintains the online session with the network operator. There is one operator station task for each network operator who logs on to the NetView program.

operator view. A set of group, system, and resource definitions that are associated together for monitoring purposes. An operator view appears as a graphic display in the graphical interface showing the status of the defined groups, systems, and resources.

OperatorView entry. A construct, created with the customization dialogs, used to represent and contain policy for an operator view.

OS. Operating system.

z/OS component. A part of z/OS that performs a specific z/OS function. In SA z/OS, component refers to entities that are managed by SA z/OS automation.

z/OS subsystem. Software products that augment the z/OS operating system. JES and TSO/E are examples of z/OS subsystems. SA z/OS includes automation for some z/OS subsystems.

z/OS system. A z/OS image together with its associated hardware, which collectively are often referred to simply as a system, or z/OS system.

OSA. I/O operations can display the open system adapter (OSA) channel logical definition, physical attachment, and status. You can configure an OSA channel on or off.

OST. Operator station task.

outbound. In SA z/OS, messages or commands from the focal-point system to the target system.

outbound gateway operator. The automation operator that establishes connections to other systems. The outbound gateway operator handles communications with other systems through a gateway session. The automation operator sends messages, commands, and responses to the inbound gateway operator at the receiving system.

P

page. (1) The portion of a panel that is shown on a display surface at one time. (2) To transfer instructions, data, or both between real storage and external page or auxiliary storage.

panel. (1) A formatted display of information that appears on a terminal screen. Panels are full-screen 3270-type displays with a monospaced font, limited color and graphics. (2) By using SA z/OS panels you can see status, type commands on a command line using a keyboard, configure your system, and passthru to other consoles. See also *help panel*. (3) In computer graphics, a display image that defines the locations and characteristics of display fields on a display surface. Contrast with *screen*.

parallel channels. Parallel channels operate in either byte (BY) or block (BL) mode. You can change connectivity to a parallel channel operating in block mode.

parameter. (1) A variable that is given a constant value for a specified application and that may denote the application. (2) An item in a menu for which the user specifies a value or for which the system provides a value when the menu is interpreted. (3) Data passed to a program or procedure by a user or another program, namely as an operand in a language statement, as an item in a menu, or as a shared data structure.

partition. (1) A fixed-size division of storage. (2) In VSE, a division of the virtual address area that is available for program processing. (3) On an IBM Personal Computer fixed disk, one of four possible storage areas of variable size; one can be accessed by DOS, and each of the others may be assigned to another operating system.

partitionable CPC. A CPC that can be divided into 2 independent CPCs. See also *physical partition*, *single-image mode*, *MP*, *side*.

partitioned data set (PDS). A data set in direct access storage that is divided into partitions, called *members*, each of which can contain a program, part of a program, or data.

passive monitoring. In SA z/OS, the receiving of unsolicited messages from z/OS systems and their resources. These messages can prompt updates to resource status displays. See also *active monitoring*.

PCE. Processor controller. Also known as the "support processor" or "service processor" in some processor families.

PDB. Policy Database

PDS. Partitioned data set.

physical partition. Part of a CPC that operates as a CPC in its own right, with its own copy of the operating system.

physical unit (PU). In SNA, the component that manages and monitors the resources (such as attached links and adjacent link stations) of a node, as requested by a system services control point (SSCP) through an SSCP-PU session. An SSCP activates a session with the physical unit to indirectly manage, through the PU, resources of the node such as attached links.

physically partitioned (PP) configuration. A mode of operation that allows a multiprocessor (MP) system to function as two or more independent CPCs having separate power, water, and maintenance boundaries. Contrast with *single-image* (SI) configuration.

POI. Program operator interface.

policy. The automation and monitoring specifications for an SA z/OS enterprise. See *IBM Tivoli System Automation for z/OS Defining Automation Policy*.

policy database. The database where the automation policy is recorded. Also known as the PDB.

POR. Power-on reset.

port. (1) System hardware to which the I/O devices are attached. (2) On an ESCON switch, a port is an addressable connection. The switch routes data through the ports to the channel or control unit. Each port has a name that can be entered into a switch matrix, and you

can use commands to change the switch configuration. (3) An access point (for example, a logical unit) for data entry or exit. (4) A functional unit of a node through which data can enter or leave a data network. (5) In data communication, that part of a data processor that is dedicated to a single data channel for the purpose of receiving data from or transmitting data to one or more external, remote devices. (6) power-on reset (POR) (7) A function that re-initializes all the hardware in a CPC and loads the internal code that enables the CPC to load and run an operating system.

PP. Physically partitioned (configuration).

PPT. Primary POI task.

primary host. The base program at which you enter a command for processing.

primary POI task (PPT). The NetView subtask that processes all unsolicited messages received from the VTAM program operator interface (POI) and delivers them to the controlling operator or to the command processor. The PPT also processes the initial command specified to execute when NetView is initialized and timer request commands scheduled to execute under the PPT.

primary system. A system is a primary system for an application if the application is normally meant to be running there. SA z/OS starts the application on all the primary systems defined for it.

problem determination. The process of determining the source of a problem; for example, a program component, machine failure, telecommunication facilities, user or contractor-installed programs or equipment, environment failure such as a power loss, or user error.

processor controller. Hardware that provides support and diagnostic functions for the central processors.

processor operations. The part of SA z/OS that monitors and controls processor (hardware) operations. Processor operations provides a connection from a focal-point system to a target system. Through NetView on the focal-point system, processor operations automates operator and system consoles for monitoring and recovering target systems. Also known as ProcOps.

processor operations control file. Named by your system programmer, this file contains configuration and customization information. The programmer records the name of this control file in the processor operations file generation panel ISQDPG01.

Processor Resource/Systems Manager (PR/SM). The feature that allows the processor to use several operating system images simultaneously and provides logical partitioning capability. See also *LPAR*.

ProcOps. Processor operations.

ProcOps Service Machine (PSM). The PSM is a CMS user on a VM host system. It runs a CMS multitasking application that serves as "virtual hardware" for ProcOps. ProOps communicates via the PSM with the VM guest systems that are defined as target systems within ProcOps.

product automation. Automation integrated into the base of SA z/OS for the products DB2, CICS, IMS, OPC (formerly called *features*).

program to program interface (PPI). A NetView function that allows user programs to send or receive data buffers from other user programs and to send alerts to the NetView hardware monitor from system and application programs.

protocol. In SNA, the meanings of, and the sequencing rules for, requests and responses used for managing the network, transferring data, and synchronizing the states of network components.

proxy resource. A resource defined like an entry type APL representing a processor operations target system.

PR/SM. Processor Resource/Systems Manager.

PSM. ProcOps Service Machine.

PU. Physical unit.

R

remote system. A system that receives resource status information from an SA z/OS focal-point system. An SA z/OS remote system is defined as part of the same SA z/OS enterprise as the SA z/OS focal-point system to which it is related.

requester. A requester is a workstation software, which enables users to log on to a domain, that is, to the server(s) belonging to this domain, and use the resources in this domain. After the log on to a domain, users can access the shared resources and use the processing capability of the server(s). Because the bigger part of shared resources is on the server(s), users can reduce hardware investment.

resource. (1) Any facility of the computing system or operating system required by a job or task, and including main storage, input/output devices, the processing unit, data sets, and control or processing programs. (2) In NetView, any hardware or software that provides function to the network. (3) In SA z/OS, any z/OS application, z/OS component, job, device, or target system capable of being monitored or automated through SA z/OS.

Resource Access Control Facility (RACF). A program that can provide data security for all your resources. RACF protects data from accidental or deliberate unauthorized disclosure, modification, or destruction.

resource group. A physically partitionable portion of a processor. Also known as a *side*.

Resource Monitoring Facility (RMF) Monitor III. A program that measures and reports on the availability and activity of system hardware and software resources, such as processors, devices, storage, and address spaces. RMF can issue online reports about system performance problems as they occur.

Resource Object Data Manager (RODM). A data cache manager designed to support process control and automation applications. RODM provides an in-memory data cache for maintaining real-time data in an address space that is accessible by multiple applications. RODM also allows an application to query an object and receive a rapid response and act on it.

resource token. A unique internal identifier of an ESCON resource or resource number of the object in the IODF.

restart automation. SA z/OS-provided automation that monitors subsystems to ensure that they are running. If a subsystem fails, SA z/OS attempts to restart it according to the policy in the automation control file.

Restructured Extended Executor (REXX). An interpretive language used to write command lists.

return code. A code returned from a program used to influence the issuing of subsequent instructions.

REXX. Restructured Extended Executor.

REXX procedure. A command list written with the Restructured Extended Executor (REXX), which is an interpretive language.

RMF. Resource Measurement Facility.

RODM. Resource Object Data Manager.

S

SAF. Security Authorization Facility.

SA z/OS. System Automation for z/OS

SA z/OS customization dialogs. An ISPF application through which the SA z/OS policy administrator defines policy for individual z/OS systems and builds automation control data and RODM load function files.

SA z/OS customization focal point system. See *focal point system*.

SA z/OS data model. The set of objects, classes and entity relationships necessary to support the function of SA z/OS and the NetView automation platform.

SA z/OS enterprise. The group of systems and resources defined in the customization dialogs under one enterprise name. An SA z/OS enterprise consists of connected z/OS systems running SA z/OS.

SA z/OS focal point system. See focal point system.

SA z/OS policy. The description of the systems and resources that make up an SA z/OS enterprise, together with their monitoring and automation definitions.

SA z/OS policy administrator. The member of the operations staff who is responsible for defining SA z/OS policy.

SA z/OS satellite. If you are running two NetViews on an z/OS system to split the automation and networking functions of NetView, it is common to route alerts to the Networking NetView. For SA z/OS to process alerts properly on the Networking NetView, you must install a subset of SA z/OS code, called an SA z/OS satellite on the Networking NetView.

SA z/OS SDF focal point system. See *focal point system*.

SCA. In SA z/OS, system console A, the active system console for a target hardware. Contrast with *SCB*.

SCB. In SA z/OS, system console B, the backup system console for a target hardware. Contrast with *SCA*.

screen. Deprecated term for display panel.

screen handler. In SA z/OS, software that interprets all data to and from a full-screen image of a target system. The interpretation depends on the format of the data on the full-screen image. Every processor and operating system has its own format for the full-screen image. A screen handler controls one PS/2 connection to a target system.

SDF. Status Display Facility.

SDLC. Synchronous data link control.

SDSF. System Display and Search Facility.

secondary system. A system is a secondary system for an application if it is defined to automation on that system, but the application is not normally meant to be running there. Secondary systems are systems to which an application can be moved in the event that one or more of its primary systems are unavailable. SA z/OS does not start the application on its secondary systems.

server. A server is a workstation that shares resources, which include directories, printers, serial devices, and computing powers.

service language command (SLC). The line-oriented command language of processor controllers or service processors.

service processor (SVP). The name given to a processor controller on smaller System/370 processors.

service period. Service periods allow the users to schedule the availability of applications. A service period is a set of time intervals (service windows), during which an application should be active.

service threshold. An SA z/OS policy setting that determines when to notify the operator of deteriorating service for a resource. See also *alert threshold* and *warning threshold*.

session. In SNA, a logical connection between two network addressable units (NAUs) that can be activated, tailored to provide various protocols, and deactivated, as requested. Each session is uniquely identified in a transmission header by a pair of network addresses identifying the origin and destination NAUs of any transmissions exchanged during the session.

session monitor. The component of the NetView program that collects and correlates session-related data and provides online access to this information. The successor to NLDM.

shutdown automation. SA z/OS-provided automation that manages the shutdown process for subsystems by issuing shutdown commands and responding to prompts for additional information.

side. A part of a partitionable CPC that can run as a physical partition and is typically referred to as the A-side or the B-side.

Simple Network Management Protocol (SNMP). An IP based industry standard protocol to monitor and control resources in an IP network.

single image. A processor system capable of being physically partitioned that has not been physically partitioned. Single-image systems can be target hardware processors.

single-image (SI) mode. A mode of operation for a multiprocessor (MP) system that allows it to function as one CPC. By definition, a uniprocessor (UP) operates in single-image mode. Contrast with *physically partitioned* (*PP*) configuration.

SLC. Service language command.

SMP/E. System Modification Program Extended.

SNA. Systems Network Architecture.

SNA network. In SNA, the part of a user-application network that conforms to the formats and protocols of systems network architecture. It enables reliable

transfer of data among end users and provides protocols for controlling the resources of various network configurations. The SNA network consists of network addressable units (NAUs), boundary function components, and the path control network.

SNMP. Simple Network Management Protocol (a TCP/IP protocol). A protocol that allows network management by elements, such as gateways, routers, and hosts. This protocol provides a means of communication between network elements regarding network resources.

solicited message. An SA z/OS message that directly responds to a command. Contrast with *unsolicited message*.

SSCP. System services control point.

SSI. Subsystem interface.

start automation. SA z/OS-provided automation that manages and completes the startup process for subsystems. During this process, SA z/OS replies to prompts for additional information, ensures that the startup process completes within specified time limits, notifies the operator of problems, if necessary, and brings subsystems to an UP (or ready) state.

startup. The point in time at which a subsystem or application is started.

status. The measure of the condition or availability of the resource.

status focal-point system. See focal—point system.

status display facility (SDF). The system operations part of SA z/OS that displays status of resources such as applications, gateways, and write-to-operator messages (WTORs) on dynamic color-coded panels. SDF shows spool usage problems and resource data from multiple systems.

steady state automation. The routine monitoring, both for presence and performance, of subsystems, applications, volumes and systems. Steady state automation may respond to messages, performance exceptions and discrepancies between its model of the system and reality.

structure. A construct used by z/OS to map and manage storage on a coupling facility. See cache structure, list structure, and lock structure.

subgroup. A named set of systems. A subgroup is part of an SA z/OS enterprise definition and is used for monitoring purposes.

SubGroup entry. A construct, created with the customization dialogs, used to represent and contain policy for a subgroup.

subplex. Situations where the physical sysplex has been divided into subentities, for example, a test sysplex and a production sysplex. This may be done to isolate the test environment from the production environment.

subsystem. (1) A secondary or subordinate system, usually capable of operating independent of, or asynchronously with, a controlling system. (2) In SA z/OS, an z/OS application or subsystem defined to SA z/OS.

subsystem interface. The z/OS interface over which all messages sent to the z/OS console are broadcast.

support element. A hardware unit that provides communications, monitoring, and diagnostic functions to a central processor complex (CPC).

support processor. Another name given to a processor controller on smaller System/370 processors; see *service processor*.

SVP. Service processor.

switches. ESCON directors are electronic units with ports that dynamically switch to route data to I/O devices. The switches are controlled by I/O operations commands that you enter on a workstation.

switch identifier. The switch device number (swchdevn), the logical switch number (LSN) and the switch name

symbolic destination name (SDN). Used locally at the workstation to relate to the VTAM application name.

synchronous data link control (SDLC). A discipline for managing synchronous, code-transparent, serial-by-bit information transfer over a link connection. Transmission exchanges may be duplex or half-duplex over switched or nonswitched links. The configuration of the link connection may be point-to-point, multipoint, or loop. SDLC conforms to subsets of the Advanced Data Communication Control Procedures (ADCCP) of the American National Standards Institute and High-Level Data Link Control (HDLC) of the International Standards Organization.

SYSINFO Report. An RMF report that presents an overview of the system, its workload, and the total number of jobs using resources or delayed for resources.

SysOps. System operations.

sysplex. A set of z/OS systems communicating and cooperating with each other through certain multisystem hardware components (coupling devices and timers) and software services (couple data sets).

In a sysplex, z/OS provides the coupling services that handle the messages, data, and status for the parts of a multisystem application that has its workload spread

across two or more of the connected processors, sysplex timers, coupling facilities, and couple data sets (which contains policy and states for automation).

A Parallel Sysplex is a sysplex that includes a coupling facility.

sysplex application group. A sysplex application group is a grouping of applications that can run on any system in a sysplex.

sysplex couple data set. A couple data set that contains sysplex-wide data about systems, groups, and members that use XCF services. All z/OS systems in a sysplex must have connectivity to the sysplex couple data set. See also *couple data set*.

Sysplex Timer. An IBM unit that synchronizes the time-of-day (TOD) clocks in multiple processors or processor sides. External Time Reference (ETR) is the z/OS generic name for the IBM Sysplex Timer (9037).

system. In SA z/OS, system means a focal point system (z/OS) or a target system (MVS, VM, VSE, LINUX, or CF).

System Automation for z/OS. The full name for SA z/OS.

System Automation for OS/390. The full name for SA OS/390, the predecessor to System Automation for z/OS

system console. (1) A console, usually having a keyboard and a display screen, that is used by an operator to control and communicate with a system. (2) A logical device used for the operation and control of hardware functions (for example, IPL, alter/display, and reconfiguration). The system console can be assigned to any of the physical displays attached to a processor controller or support processor. (3) In SA z/OS, the hardware system console for processor controllers or service processors of processors connected using SA z/OS. In the SA z/OS operator commands and configuration dialogs, SC is used to designate the system console for a target hardware processor.

System Display and Search Facility (SDSF). An IBM licensed program that provides information about jobs, queues, and printers running under JES2 on a series of panels. Under SA z/OS you can select SDSF from a pull-down menu to see the resources' status, view the z/OS system log, see WTOR messages, and see active jobs on the system.

System entry. A construct, created with the customization dialogs, used to represent and contain policy for a system.

System Modification Program/Extended (SMP/E). An IBM licensed program that facilitates the process of installing and servicing an z/OS system.

system operations. The part of SA z/OS that monitors and controls system operations applications and subsystems such as NetView, SDSF, JES, RMF, TSO, RODM, ACF/VTAM, CICS, IMS, and OPC. Also known as SysOps.

system services control point (SSCP). In SNA, the focal point within an SNA network for managing the configuration, coordinating network operator and problem determination requests, and providing directory support and other session services for end users of the network. Multiple SSCPs, cooperating as peers, can divide the network into domains of control, with each SSCP having a hierarchical control relationship to the physical units and logical units within its domain.

Systems Network Architecture (SNA). The description of the logical structure, formats, protocols, and operational sequences for transmitting information units through, and controlling the configuration and operation of, networks.

System/390 microprocessor cluster. A configuration that consists of central processor complexes (CPCs) and may have one or more integrated coupling facilities.

Т

TAF. Terminal access facility.

target. A processor or system monitored and controlled by a focal-point system.

target control task. In SA z/OS, target control tasks process commands and send data to target systems and workstations through communications tasks. A target control task (a NetView autotask) is assigned to a target system when the target system is initialized.

target hardware. In SA z/OS, the physical hardware on which a target system runs. It can be a single-image or physically partitioned processor. Contrast with *target system*.

target system. (1) In a distributed system environment, a system that is monitored and controlled by the focal-point system. Multiple target systems can be controlled by a single focal-point system. (2) In SA z/OS, a computer system attached to the focal-point system for monitoring and control. The definition of a target system includes how remote sessions are established, what hardware is used, and what operating system is used.

task. (1) A basic unit of work to be accomplished by a computer. (2) In the NetView environment, an operator station task (logged-on operator), automation operator (autotask), application task, or user task. A NetView task performs work in the NetView environment. All

SA z/OS tasks are NetView tasks. See also communications task, message monitor task, and target control task.

telecommunication line. Any physical medium, such as a wire or microwave beam, that is used to transmit data.

terminal access facility (TAF). (1) A NetView function that allows you to log onto multiple applications either on your system or other systems. You can define TAF sessions in the SA z/OS customization panels so you don't have to set them up each time you want to use them. (2) In NetView, a facility that allows a network operator to control a number of subsystems. In a full-screen or operator control session, operators can control any combination of subsystems simultaneously.

terminal emulation. The capability of a microcomputer or personal computer to operate as if it were a particular type of terminal linked to a processing unit to access data.

threshold. A value that determines the point at which SA z/OS automation performs a predefined action. See *alert threshold, warning threshold,* and *error threshold.*

time of day (TOD). Typically refers to the time-of-day clock.

Time Sharing Option (TSO). An optional configuration of the operating system that provides conversational time sharing from remote stations. It is an interactive service on z/OS, MVS/ESA, and MVS/XA.

Time-Sharing Option/Extended (TSO/E). An option of z/OS that provides conversational timesharing from remote terminals. TSO/E allows a wide variety of users to perform many different kinds of tasks. It can handle short-running applications that use fewer sources as well as long-running applications that require large amounts of resources.

timers. A NetView command that issues a command or command processor (list of commands) at a specified time or time interval.

TOD. Time of day.

token ring. A network with a ring topology that passes tokens from one attaching device to another; for example, the IBM Token-Ring Network product.

TP. Transaction program.

transaction program. In the VTAM program, a program that performs services related to the processing of a transaction. One or more transaction programs may operate within a VTAM application program that is using the VTAM application program interface (API). In that situation, the transaction program would request services from the applications

program using protocols defined by that application program. The application program, in turn, could request services from the VTAM program by issuing the APPCCMD macro instruction.

transitional automation. The actions involved in starting and stopping subsystems and applications that have been defined to SA z/OS. This can include issuing commands and responding to messages.

translating host. Role played by a host that turns a resource number into a token during a unification process.

trigger. Triggers, in combination with events and service periods, are used to control the starting and stopping of applications in a single system or a parallel sysplex.

TSO. Time Sharing Option.

TSO console. From this 3270-type console you are logged onto TSO or ISPF to use the runtime panels for I/O operations and SA z/OS customization panels.

TSO/E. TSO Extensions.

U

UCB. The unit control block; an MVS/ESA data area that represents a device and that is used for allocating devices and controlling I/O operations.

unsolicited message. An SA z/OS message that is not a direct response to a command. Contrast with *solicited message*.

user task. An application of the NetView program defined in a NetView TASK definition statement.

Using. An RMF Monitor III definition. Jobs getting service from hardware resources (processors or devices) are **using** these resources. The use of a resource by an address space can vary from 0% to 100% where 0% indicates no use during a Range period, and 100% indicates that the address space was found using the resource in every sample during that period. See also *Workflow*.

V

view. In the NetView Graphic Monitor Facility, a graphical picture of a network or part of a network. A view consists of nodes connected by links and may also include text and background lines. A view can be displayed, edited, and monitored for status information about network resources.

Virtual Storage Extended (VSE). An IBM licensed program whose full name is Virtual Storage Extended/Advanced Function. It is an operating system that controls the execution of programs.

Virtual Telecommunications Access Method (VTAM).

An IBM licensed program that controls communication and the flow of data in an SNA network. It provides single-domain, multiple-domain, and interconnected network capability. Its full name is Advanced Communications Function for the Virtual Telecommunications Access Method. Synonymous with *ACF/VTAM*.

VM/ESA. Virtual Machine/Enterprise Systems Architecture.

VM Second Level Systems Support. With this function, Processor Operations is able to control VM second level systems (VM guest systems) in the same way that it controls systems running on real hardware.

volume. A direct access storage device (DASD) volume or a tape volume that serves a system in an SA z/OS enterprise.

volume entry. A construct, created with the customization dialogs, used to represent and contain policy for a volume.

volume group. A named set of volumes. A volume group is part of a system definition and is used for monitoring purposes.

volume group entry. An construct, created with the customization dialogs, used to represent and contain policy for a volume group.

Volume Workflow. The SA z/OS Volume Workflow variable is derived from the RMF Resource Workflow definition, and is used to measure the performance of volumes. SA z/OS calculates Volume Workflow using:

The definition of **Using** is the percentage of time when a job has had a request accepted by a channel for the volume, but the request is not yet complete.

The definition of **Delay** is the delay that waiting jobs experience because of contention for the volume. See also *Address Space Workflow*.

VSE. Virtual Storage Extended.

VTAM. Virtual Telecommunications Access Method.

W

warning threshold. An application or volume service value that determines the level at which SA z/OS changes the associated icon in the graphical interface to the warning color. See *alert threshold*.

workflow. See Address Space Workflow and Volume Workflow.

workstation. In SA z/OS workstation means the *graphic workstation* that an operator uses for day-to-day operations.

write-to-operator (WTO). A request to send a message to an operator at the z/OS operator console. This request is made by an application and is handled by the WTO processor, which is part of the z/OS supervisor program.

write-to-operator-with-reply (WTOR). A request to send a message to an operator at the z/OS operator console that requires a response from the operator. This request is made by an application and is handled by the WTO processor, which is part of the z/OS supervisor program.

WTO. Write-to-Operator.

WTOR. Write-to-Operator-with-Reply.

WWV. The US National Institute of Standards and Technology (NIST) radio station that provides standard time information. A second station, known as WWVB, provides standard time information at a different frequency.

XCF. Cross-system coupling facility.

XCF couple data set. The name for the sysplex couple data set prior to MVS/ESA System Product Version 5 Release 1. See also *sysplex couple data set*.

XCF group. A set of related members that a multisystem application defines to XCF. A member is a specific function, or instance, of the application. A member resides on one system and can communicate with other members of the same group across the sysplex.

XRF. Extended recovery facility.

Numerics

390-CMOS. Processor family group designator used in the SA z/OS processor operations documentation and in the online help to identify any of the following S/390 CMOS processor machine types: 9672, 9674, 2003, 3000, or 7060. SA z/OS processor operations uses the OCF facility of these processors to perform operations management functions. See *OCF-based processor*.

Index

A	automation manager (continued)	CLIST 11
	retrieve information from 17	clocks
ABENDING automation status 42	starting 55	time of day 5
ACF 11	stopping 56	colors
ACTIVE systematics status 42	stopping with different options 56	gateway sessions 145
ACTIVE automation status 42	automation manager and automation	in DISPSTAT 144
additional BCP internal interfaces 287	agents cooperation 22	in SDF 144
advanced automation options	automation manager commands	WTOR 146
application monitor 53	INGMOVE 114	command
alert 247, 248	INGSTR 183	dialogs 70
alert adapter 255	automation manager configuration file 9	issuing 69
alerts 248	identifying 65	Command Dialogs Main Menu 70
monitoring 142	automation manager interaction 118	command list (CLIST) 11
alternate CDS	automation manager messages	command processor 11
allocating 171	log 282	Command Profile Editor 69
spare volumes 171	automation manager status 13	commands
switch to primary CDS 171	automation operator 11	AOCHELP 71
turn into primary CDS 171	automation policy 9, 11	AOCTRACE 282
AMC file 63	automation status 36, 39	DISPGW 190
anchors 226, 227	automation table 64	DISPMTR 130
lost&found 228	replacing or reloading 64	DISPSTAT 79
AOCHELP command 71	autotasks 11	DISPWTOR 123
AOCTRACE command 282, 284	AUTOTERM automation status 43	EXPLAIN 71
application group 12, 109		HELPMSG 71
application monitor status 49	_	INGLKUP 189
application move 24, 111	В	INGMOVE 114
resource aware 32		INGNTFY 126
application move, resource aware 153	backup	INGPLEX SDUMP 177
applications 12	disruptive 28 non-disruptive 28	INGPLEX SLIP 182
starting and stopping 60	1	INGPLEX SVCDUMP 179
ASSIST automation status 43	base preference 25 BASIC 110	INGPLEX SYTEM, WLM-related
AUTODOWN automation status 43		data 153
Automatic Restart Manager	basic mode 7	INGRPT 87
statuses 49	BCP internal interface	INGSEND 190
Automatic Restart Manager status 49	communication task names,	INGSTR 183
automation agent 13, 57	determining 287	INGTHRES 187
automation agent flags 35, 105	recovery actions 287	ISQCMON 124
automation agent status 42	terminating after recovery	ISQHELP 71
changing 119	actions 288	ISQTRACE 218
automation agent view with	BCP Internal Interface	ISQVARS 137, 138, 139
DISPSTAT 79	First Failure Data Capture	ISQXDST 124, 136
automation configuration file	support 284	ISQXMON 124
identifying 64	tracing and debugging 284	issuing via NetView Managemen
reloading 63	tracing specific connections 284	Console 223
automation control file 9, 11	using AOCTRACE 284 BCP internal interfaces	RMTCMD 190
Automation flag 35		ROUTE 190
automation flags 35	additional recovery information 287 BREAKING automation status 43	SDF 143, 149, 150
Automation 35		SETSTATE 119
automation agent flags 35	BROKEN automation status 44	SETTIMER 116
determining which are on 105		commands from NMC 232
displaying 107	•	communicating
global automation flag 36	C	with other systems 190
Initstart 35	central processor 6	communications path 7
override settings 107	CFRM policy	monitoring status 140
Recover 35	pending changes 167	communications task 7
Restart 35	switching 173	compound status 37, 40
Shutdown 35	changing automation agent status 119	concurrent user access 279
automation initialization options 265	changing policy for resources 111	conflicting requests 21
automation manager 13	channel	connections, tracing specific 284
diagnostic information 57	types 9	connectivity changes 208
making it primary 56	channel paths 208	control units 8
operation mode 118	÷	

accompanies of automation manager and	diamentize restauration 20	arract manchinas
cooperation of automation manager and	disruptive restoration 29	guest machines
automation agents 22	DOWN automation status 44	processor operations support 213
correlation rules 255	duplexing	guest systems hierarchy 213
couple data set (CDS)	system-managed 168	guests summary panel ISQETRGG 216
alternate CDS	user-managed 168	
allocating 171	dynamic switches 8	
spare volumes 171	dynamic takeover file 58	Н
turn into primary CDS 171	ayranne ancover me	11
- · ·		HALFDOWN automation status 45
couple data sets 169	_	HALTED automation status 46
coupling facilities 8	E	Handling Jobs that are not Controlled by
channels 10	enabling	SA z/OS 189
CPE 69	1	
critical threshold 186	resource aware application move 34	hardware configuration overview 5
cross-domain session 192	ENDED automation status 44	hardware monitoring 127
CTLDOWN automation status 44	ENDING automation status 45	health performance
CIEDOVII automation status	enterprise systems connection	monitoring 129
	(ESCON) 8	health status 37, 41
D	error thresholds 186	heartbeat 228
D	set or change 189	heartbeat function 231
DASD 8	0	
	errors	help 71
DB2	display occurred 187, 188	automation manager status 71
precheck option 94	ESCON	automation status 71
debugging 280	convertor 8	dialog help 71
BCP Internal Interface 284	director 8	EXPLAIN command 71
First Failure Data Capture	switch 8	HELPMSG command 71
÷	event information	ISQHELP command 71
support 284		-
ProcOps 284	DISPEVT 103	message help 71
dependency information 86	DISPEVTS 103	HELPMSG command 71
dependency relationships 21	INGEVENT 103	hierarchy
desired status 37, 40	Event/Automation Service 247	guest systems 213
determining	events (NMC) 227	hold flag 36
BCP internal interface communication	exception views 236, 241	HSACTWR 280
	EXPLAIN command 71	
task names 287		HSAJPTRC 282
devices 8, 208	EXTSTART automation status 45	
DIAGINFO 57		
DIAGINFO 57 diagnostic functions 283	_	I
	F	I/O apprentions 5
diagnostic functions 283 diagnostic information for the automation	F	I/O operations 5
diagnostic functions 283 diagnostic information for the automation manager 57	FALLBACK 145	connectivity changes 208
diagnostic functions 283 diagnostic information for the automation manager 57 dialog	-	
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213	FALLBACK 145	connectivity changes 208
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8	connectivity changes 208 introduction 207 starting and stopping 59
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVTS 103, 104	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81 DISPSTAT 79, 105	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279 goal 19	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199 INGLIST 73, 197, 199
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199 INGLIST 73, 197, 199 INGLIST 73, 197, 199 INGLKUP 189
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81 DISPSTAT 79, 105	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279 goal 19	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199 INGLIST 73, 197, 199 INGLKUP 189 INGMOVE command 114
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 107 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81 DISPSTAT 79, 105 DISPSTAT 79, 105 DISPSTAT command dialog 105	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279 goal 19 goal driven automation 14	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199 INGLIST 73, 197, 199 INGLKUP 189 INGMOVE command 114 INGNTFY 125, 126
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPINFO 83 displaying automation flags 107 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81 DISPSTAT 79, 105 DISPSTAT command dialog 105 DISPSTREE 86 DISPTREE 86	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279 goal 19 goal driven automation 14 goals creation of 14	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199 INGLIST 73, 197, 199 INGLKUP 189 INGMOVE command 114 INGNTFY 125, 126 INGNTFY command 126
diagnostic functions 283 diagnostic information for the automation manager 57 dialog ProcOps 213 dialog help 71 DISPASF 187, 188 DISPERRS 187 DISPEVT 103 DISPEVT 103 DISPEVTS 103, 104 DISPFLGS 107 DISPINFO 83 displaying additional OMEGAMON session information 133 displaying OMEGAMON sessions 131 displaying statistical information 87 displaying status DISPSTAT 79 DISPMTR command 130 panel 130 DISPNTFY (Display Notification Operator Settings) 126 DISPSCHD command dialog 107 DISPSFLT 81 DISPSTAT 79, 105 DISPSTAT command dialog 105 DISPSTAT command dialog 105 DISPTREE 86	FALLBACK 145 FALLBACK automation status 45 fiber channel connection (FICON) 8 FICON convertor 8 director 8 switch 8 filters DISPSFLT 81 INGFILT 75 focal point monitoring 143 focal point processor 6 G gateway display 196 gateway sessions colors 145 determining status of 196 monitoring with SDF 143 overview 195 GDG 64 global automation flag 36 global resource serialization 279 goal 19 goal driven automation 14 goals	connectivity changes 208 introduction 207 starting and stopping 59 I/O operations commands using the z/OS operator console 210 I/O operations ISPF dialog 210, 269 help 278 tutorial 278 I/O operations ISPF Main Menu 270 I/O resources 208 image 7 INACTIVE automation status 46 INGAMS 118 diagnostic option 283 INGAMS REFRESH 63 INGAUTO 108 INGDLG 269 INGEIO 60 INGEVENT 95, 103 INGFILT 75 INGGROUP 110 INGHIST 97 display a log 282 INGINFO 76, 199 INGLIST 73, 197, 199 INGLKUP 189 INGMOVE command 114 INGNTFY 125, 126

INGPDB 279	1	NetView (continued)
INGPLEX 151		commands
INGPLEX CDS 169	lock request 23	LIST ASSIGN=GROUP 124
INGPLEX CF 156	locked votes and requests 23	RMTCMD 190
INGPLEX command	logical partition 6	ROUTE 190
SDUMP 177	LookAt message retrieval tool xiv	logging on 55
SLIP 182	lost&found anchors 228	RMTCMD routing 190
	LPAR mode 7	9
SVCDUMP 179	LU 6.2	starting 59
SYSTEM, WLM-related data 153	routing commands 190	terminating after recovery
INGPLEX CONsole 154	Tourng Communes 170	actions 288
INGPLEX DUMP 177		NetView 3270 Management Console 259
INGPLEX IPL 176	R.A	NetView alerts
INGPLEX SDUMP 177	M	mapping to Tivoli events 255
INGPLEX SVCDUMP 179	Main Menu 70	NetView automation table 11
INGPLEX SYStem 152	major resources on the NMC 226	identifying 64
INGPOST 226, 239	mapping	NetView connection path 7, 140
INGRELS 78	NetView alerts to Tivoli events 255	displaying status 140
INGREQ 91	SA z/OS messages and Tivoli	NVC 140
precheck option for DB2 94		SNMP 140
INGREQ verification 94	events 249	NetView Management Console 4, 69,
INGRPT 87	mapping statuses	223
	automation agent to automation	
INGRTCMD 235	manager, 50	creating views 235
INGSCHED 98, 201	marked and unmarked resources 242	introduction 223
INGSEND command 191	message classes 124	issuing commands 232
INGSESS command 131	message retrieval tool, LookAt xiv	marked and unmarked resources 242
INGSET 36	messages 249	minor resources 242
INGSTR command 183	interested operator list 123	monitoring 225
INGTHRES 187, 189	monitoring 122	names for processor operations
INGTHRES command 187	notification operators 124	objects 238
INGTOPO 231, 238	waiting for IEA101A start	names for system operations
INGTRIG 101	message 138	objects 237
INGVOTE 96, 198	waiting for IEA347A start	problem management 241
Initialize automation flag 35		processor operations 240
initializing SA z/OS 55	message 138	properties of objects 229
integrated system channel 10	waiting for VM start message 138	starting 224
	minor resources on the NMC 226	. 0
interested operator list 123	monitor resources	network views 236
adding your ID 124	using the NCCF panels 129	NMC 4, 223
displaying list 124	using the NMC 130	creating views 235
join or leave 124	monitoring	introduction 223
ISPF dialog 210, 269	communications paths 140	issuing commands 232
ISQ900I message 124	hardware 127	marked and unmarked resources 242
ISQ901I message 124	health performance 129	minor resources 242
ISQCMON 124	messages 122	monitoring 225
ISQEHARP	outstanding WTORs 123	names for system operations
target hardware summary panel 214	processors 135	objects 237, 238
ISQEPNVC	with SDF 142	problem management 241
PATH detail panel 217	monitoring alerts 142	processor operations 240
ISQESUM	MOVE 110	properties of objects 229
status summary panel 214		starting 224
ISQETARG	move functions 24	using with monitor resources 130
target system summary panel 216	MOVED 145	NMC workstation 8
0 ,	MOVED automation status 46	
ISQETRGG	moving resources 111	non-disruptive restoration 29
guests summary panel 216		notification operators 124
ISQHELP command 71		adding 126
ISQSTART 60	N	deleting 127
ISQSTOP 60		settings 125
ISQTRACE command 218	names for processor operations	notify messages 125
ISQVARS command	objects 238	NVC (NetView connection) 7
change status	names for system operations objects 237	
target hardware 138	nature of application groups	
target system 137	BASIC 110	0
target system attention 139	MOVE 110	
ISQXDST 136	SERVER 110	objects 11
ISQXDST command 124	NCCF panels	grouping 12
ISQXMON 124	using with monitor resources 129	observed status 36, 37
issuing commands 69	NetView	observed statuses 42
	automation procedure 11	OCF (operations command facility) 6
	•	OCF-based processor 6

OMEGAMON	priority of requests (continued)	requests and goals 20
INGSESS command 131	HIGH 15	requests, locked 23
		-
session management, operator	LOW 15	resource
interaction 131	problem determination 279	depending 20
sessions, displaying 131	problem management on the NMC 241	supporting 20
sessions, displaying additional	processor 6	resource aware application move 32, 153
information 133	1	1.1
	monitoring status 135	enabling 34
sessions, recovering 133	OCF-based 6	resource hierarchy with SDF 149
sessions, starting 132	target hardware summary 128	resource information
sessions, stopping 132	processor control file 11	sysplex-wide 73
online help 71	processor operations 4	resource override 99, 100
-		resource overrides 14
operation mode 118	guest machines support 213	
operator console 210	starting 60	resource subtype 76
order 19	stopping 60	resources 11
OSA (open system adapter) 7	processor operations commands	start and stop 91
outstanding WTORs	ISQTRACE 218	Restart automation flag 35
1. 1 Y		
displaying 123	processor operations on the NMC 240	RESTART automation status 46
SDF colors 146	processor operations status	restarting the PSM control program 220
override	information 128	restoration
resource 100	processors 10	disruptive 29
	<u>-</u>	-
schedule 100	ProcOps	non-disruptive 29
override settings, displaying 107	First Failure Data Capture	Restructured Extended Executor
overrides 14, 15	support 284	(REXX) 11
overriding schedules 202	tracing and debugging 284	resynchronization 54
overview of SA z/OS 3	tracing specific connections 284	REXX procedure 11
OVERVIEW OF SA Z/OS S	0 1	
	using AOCTRACE 284	RMTCMD command 190
_	ProcOps dialog 213	RODM (resource object data manager) 9
Р	propagation of conflicting requests 22	ROUTE command 190
-	propagation of requests 20	routing
PAM 19	1 1 0 1	
panels	properties of objects on NMC 229	commands 190
DISPMTR 130	PSM console mode 217	RUNNING automation status 46
	PSM control program	
INGMOVE 114, 116	restarting 220	
INGSEND 191	starting 218	S
INGSESS 131, 134	. •	3
INGTHRES 187	stopping 219	SA z/OS
INGTHRES (Set Thresholds) 187		overview 3
Path Detail 140	R	starting 55
SETSTATE 122	11	SA z/OS components
Target Hardware Summary 128	rebuild 168	I/O operations 5
TIMER Display 117	system-managed 158, 168	processor operations 4
1 ,	,	1 1
parallel sysplex 7	user-managed 158, 168	system operations 4
PARMLIB 34	recovering OMEGAMON sessions 133	SA z/OS event 248, 249
partitioning	recovery actions	SA z/OS main menu 70
logical 7	BCP internal interface 287	SA z/OS messages 249
physical 7	terminating NetView 288	mapping to Tivoli events 249
PATH detail panel ISQEPNVC 217	terminating the BCP internal	SA z/OS topology manager
pending policy changes 167	interface 288	behavior 231
physically partitioned configuration 7	Recovery automation flag 35	initialization 231
policy 9	recovery mode 26	SA z/OS topology manager commands
policy database 11	-	,
	refreshing automation policy 63	INCPOST 230
sharing 7/9	refreshing automation policy 63	INGPOST 239
sharing 279	refreshing the automation manager	INGTOPO 238
port 279		
port	refreshing the automation manager configuration file 64	INGTOPO 238 SA z/OS topology manager
port ESCON port 8	refreshing the automation manager configuration file 64 regular monitoring 52	INGTOPO 238 SA z/OS topology manager overview 223
port ESCON port 8 FICON port 8	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19
port ESCON port 8 FICON port 8 precheck option for DB2 94	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197
port ESCON port 8 FICON port 8	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19
port ESCON port 8 FICON port 8 precheck option for DB2 94	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25 preference adjustment 25	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25 preference adjustment 25 preference bonuses 28	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration file 63	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149 monitoring with 142
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25 preference adjustment 25 preference bonuses 28 preference scenarios 28	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration file 63 repair, takeover file 57	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149 monitoring with 142 monitoring WTORs 149
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25 preference adjustment 25 preference bonuses 28 preference scenarios 28 preference values 25, 27	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration file 63 repair, takeover file 57 request 19, 96	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149 monitoring with 142 monitoring WTORs 149 resource hierarchy 149
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25 preference adjustment 25 preference bonuses 28 preference scenarios 28 preference values 25, 27 primary automation manager 19, 56	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration file 63 repair, takeover file 57 request 19, 96 request propagation 20	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149 monitoring with 142 monitoring WTORs 149 resource hierarchy 149 SDF (status display facility) 12
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 preference adjustment 25 preference bonuses 28 preference scenarios 28 preference values 25, 27 primary automation manager 19, 56 priorities of subsystems 144	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration file 63 repair, takeover file 57 request 19, 96 request propagation 20 requests	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149 monitoring WTORs 149 resource hierarchy 149 SDF (status display facility) 12 customizing 143
port ESCON port 8 FICON port 8 precheck option for DB2 94 preference base preference 25 calculated preference 25 effective preference 25 preference adjustment 25 preference bonuses 28 preference scenarios 28 preference values 25, 27 primary automation manager 19, 56	refreshing the automation manager configuration file 64 regular monitoring 52 regular resources 225 relationship start 20 stop 20 relationship information 78 relationships concept 21 reloading automation configuration file 63 repair, takeover file 57 request 19, 96 request propagation 20	INGTOPO 238 SA z/OS topology manager overview 223 SAM 19 scenarios 197 schedule 15, 98 schedule override 99, 100, 202 schedule overrides 15 SDF monitoring application groups 149 monitoring with 142 monitoring WTORs 149 resource hierarchy 149 SDF (status display facility) 12

SDF hierarchy 150	status (continued)	stopping (continued)
	ENDING 45	I/O operations 59
SDF, using 146 second level systems	EXTSTART 45	processor operations 60
VM support 213	FALLBACK 45	PSM control program 219
secondary automation manager 19	HALFDOWN 45	subsystems 96
SERVER 110	HALTED 46	STOPPING automation status 48
	INACTIVE 46	stopping OMEGAMON sessions 132
server management 24 service period 98	initialized 137	structure
service period overrides 15	IPL complete 137	duplexing
session management	IPL failed 137	system-managed 168
OMEGAMON, INGSESS 131	last significant message 142	user-managed 168
	load failed 137	pending policy changes 167
OMEGAMON, operator interaction 131	MOVED 46	rebuild 168
sessions		
	NetView connection path 140 observed status 42	system-managed 158, 168
displaying OMEGAMON 131 OMEGAMON, displaying additional	path problem 142	user-managed 158, 168 STUCK automation status 48
information 133		subsystem colors and priorities 144
	powered off 138	
recovering OMEGAMON 133	processor operations	subsystem priorities 144
starting OMEGAMON 132	attention status 139	subsystems, stopping 96
stopping OMEGAMON 132	path detail 140	subtype 76
SETSTATE 119	target system attention status 139	switch 208
SETSTATE command 119	target system status 137	switch matrix 272
SETTIMER 116	processor operations path status 142	switches 8
setting automation on or off 108, 109	processors 135	switching CDS 174
Shutdown automation flag 35	RESTART 46	alternate CDS to primary CDS 171
single point of control 190, 192	RUNNING 46	CFRM policy 173
single system image 190, 192	stage-1 activation complete 138	SYSDSN 279
SLIP TRAP 182	STARTED 47	sysplex 7
specific connections, tracing 284	STARTED2 47	monitor and control 151
SPFEDIT 279	STOPPED 47	sysplex automation 151
start resources 91	STOPPING 48	sysplex timer 8
startability status 37, 40	STUCK 48	sysplex-wide resource information 73
STARTED automation status 47	target hardware problem 139	system operations 4
STARTED2 automation status 47	target system status 138	starting 59
starting	UP 48	system operations commands
applications 60	waiting for IEA101A start	INGMOVE 114
automation manager 55	message 138	INGSTR 183
I/O operations 59	waiting for IEA347A start	system operations control files
NetView 59	message 138	automation control file 9
processor operations 60	waiting for VM start message 138	automation manager configuration
PSM control program 218	ZOMBIE 49	file 9
SA z/OS 55	Status Display Facility 142	System Operations main menu 70
subsystems 95	status forwarding path	system-managed duplexing 168
system operations 59	failure 279	system-managed rebuild 158, 168
starting OMEGAMON sessions 132	status of a resource	systems
status	automation status 36	grouping 12
ABENDING 42	compound status 36	monitoring status 136
ACTIVE 42	desired status 36	C .
application monitor status 49	observed status 36	
ASSIST 43	startability status 36	T
AUTODOWN 43	status of resources 36	-
Automatic Restart Manager 49	status panels 79	TAF (Terminal Access Facility)
automation agent status 42	status summary 135	fullscreen sessions 194
AUTOTERM 43	status summary panel ISQESUM 214	panels 195
BREAKING 43	statuses	TAF fullscreen display 195
BROKEN 44	mapping automation agent to	takeover file repair 57
clear to send 142	observed 50	takeover file, dynamic 58
closed	statuses supplied by the automation	target hardware
target system 137	agent	status 138
CTLDOWN 44	application monitor status 41	target hardware summary 128
DCCF 139	Automatic Restart Manager status 41	target hardware summary panel
determination 52	automation agent status 41	ISQEHARP 214
disabled wait 139	stop resources 91	target processors 6
displaying with DISPSTAT 79	STOPPED automation status 47	monitoring status 135
displaying with SDF 143	stopping	target system
DOWN 44	applications 60	status 136
ENDED 44	automation manager 56	status panels
		interested operator list 124

target system (continued)	views (continued)
status panels (continued)	network views 236
overall status 135	VM
status summary 135	second level systems support 213
summary status 136	vote 19, 96
target system summary 136	votes, locked 23
target system summary panel	
ISQETARG 216	\ A/
target systems	W
monitoring messages 122 monitoring status 136	WLM-related data, INGPLEX
TEC 248	command 153
TEC event server 248	WLMQUERYINTERVAL 34
TEC Notification by SA z/OS 247	WTORs
operation 257	displaying in z/OS system log 123
starting 257	displaying outstanding WTORs 123
termination 260	hardware 123
TEC rules 255	monitoring with SDF 143, 149
terminal access facility fullscreen	SDF colors 146
sessions 194	
threshold	7
for z/OS components 186	_
threshold settings 186, 187	z/OS operator console 210
thresholds 186	ZOMBIE automation status 49
set or change 189	
timer	
create 117	
delete 118	
modify 118	
NetView 116 TIMERS command 116	
Tivoli administrator 247	
Tivoli desktop 247	
Tivoli Enterprise Console 248	
Tivoli events 248	
tokens 226, 229	
trace records, printing 282	
trace services for the automation	
manager 280	
tracing 280	
BCP Internal Interface 284	
ProcOps 284	
tracing specific connections 284	
trigger condition list 205	
trigger information 101	
tutorial	
I/O operations ISPF dialog 278	
11	
U	
UP automation status 48	
user IDs	
for starting SA z/OS 55	
user-managed duplexing 168	
user-managed rebuild 158, 168	
using	
NCCF panels with monitor	
resources 129	
NMC with monitor resources 130	
V	
V	
verify INGREQ 94	
views	
creating 235	
exception views 236	

Readers' Comments — We'd Like to Hear from You

System Automation for z/OS User's Guide Version 3 Release 1

Publication No. SC33-8263-03					
Overall, how satisfied are you with the information in this book?					
	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very
Overall satisfaction					Dissatisfied
How satisfied are you that	nt the information	in this book is:			
	Very Satisfied	Satisfied	Neutral	Dissatisfied	Very Dissatisfied
Accurate Complete Easy to find Easy to understand Well organized Applicable to your tasks					
Please tell us how we can	improve this boo	ık:			
Thank you for your respon	nses. May we cont	act you? □ Ye	s 🗌 No		
When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. IBM or any other organizations will only use the personal information that you supply to contact you about the issues that you state on this form.					
Name		Ac	ldress		
Company or Organization					
Phone No.					

Readers' Comments — We'd Like to Hear from You SC33-8263-03

Cut or Fold Along Line

Fold and Tape

Please do not staple

Fold and Tape

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK

POSTAGE WILL BE PAID BY ADDRESSEE

IBM Deutschland Entwicklung GmbH Department 3248 Schoenaicher Strasse 220 D-71032 Boeblingen Federal Republic of Germany

NO POSTAGE NECESSARY

Fold and Tape

Please do not staple

Fold and Tape

IBM.

Program Number: 5698-SA3

Printed in USA

SC33-8263-03

