S42

An Overview of IMS V6/V7 Installation and SYSGEN

John Butterweck - jbutterw@us.ibm.com Linda Weed - Irweed@us.ibm.com

Miami Beach, FL

October 22-25, 2001

© IBM Corporation 2001

Introduction

- The objectives of these sessions are:
 - Review the steps involved in the installation and IVP dialog process of IMS.
 - Discuss IMS sysgen describing what it is as well as why we have it.
- Audience participation is encouraged.

Screen Formats

Some of the screens shown in this presentation have been altered to fit on the Foil. The content from the actual screen has been preserved.

IMS INSTALL/IVP

Distribution Media

- The IMS product can be distributed by a variety of methods. Which are as follows:
 - IMS IVP Supported:
 - CBPDO DBS Feature distribution tapes.
 - SERVERPAC DBS Feature pre-built SMP/E,
 DLIBs and TLIBs.
 - ISD IMS distribution tapes from ISD.
 - → Being withdrawn.
 - Not directly IMS/IVP supported:
 - SYSTEMPAC DBS FEATURE may be customized.

Documentation Precedence

- Installation Documentation Precedence Follows:
 - Documentation Provided with CBPDO, SERVERPAC, etc.
 - PSP Bucket.
 - Program Directory.
 - IMS Installation Volume 1.

Dataset Name Changes

The following shows dataset name changes between Version 6 and Version 7:

Old DistLib	Old TargetLib	New DistLib	New TargetLib	
GENLIB	SMPMTS	ADFSMAC	SDFSMAC	
GENLIBA	MACLIB	ADFSMAC	SDFSMAC	
GENLIBB	MACLIB/SMPMTS	ADFSMAC	SDFSMAC	
LOAD	-	ADFSLOAD	-	
-	RESLIB	-	SDFSRESL	
DBSOURCE	SMPSTS	ADFSSRC	SMPSTS	
SVSOURCE	SMPSTS	ADFSSRC	SMPSTS	
TMSOURCE	SMPSTS	ADFSSRC	SMPSTS	
DFSCLSTA	DFSCLST	ADFSCLST	SDFSCLST	
DFSEXECA	DFSEXEC	ADFSEXEC	SDFSEXEC	
DFSISRCA	DFSISRC	ADFSISRC	SDFSISRC	
DFSRTRMA	DFSRTRM	ADFSRTRM	SDFSRTRM	
DFSMLIBA	DFSMLIB	ADFSMLIB	SDFSMLIB	
DFSPLIBA	DFSPLIB	ADFSPLIB	SDFSPLIB	
DFSSLIBA	DFSSLIB	ADFSSLIB	SDFSSLIB	
DFSTLIBA	DFSTLIB	ADFSTLIB	SDFSTLIB	
			IBM Softi	vare

INSTALL/IVP What Does it Do?

- The IMS Install/IVP process performs the following functions:
 - Installation of the IMS product and its optional features.
 - System Verification.
- IMS provides a dialog which will build the jobs/tasks to perform these functions.
- The IMS Install/IVP process does not support IMS JAVA.
 - The IMS Program Directory contains the information necessary to accomplish this.

Loading the Install Dataset

- Subsequent to performing items identified by the accompanying documentation, the first activity is to unload the datasets that the install/IVP dialog will use.
- This consists of the following steps:
 - Create the user catalog and its alias's (optional).
 - Job DFSIVJ01.
 - Allocate the install datasets and build copy job.
 - Job DFSIVJ02.
 - Copy the install datasets from the distribution tape.
 - Job DFSIVJ03.
 - JCL for these jobs provided in the Program Directory and IMS Install Volume 1.
- When installing via SERVERPAC/SYSTEMPAC these datasets are loaded by those processes.

The IVP Dialog Input Datasets

- The following are input datasets used by the IVP dialog (loaded by job DFSIVJ03):
 - IMS.SDFSISRC Contains sample application and miscellaneous source.
 - IMS.SDFSCLST Contains TSO clists.
 - IMS.SDFSEXEC Contains REXX execs.
 - IMS.SDFSMLIB Contains ISPF message members.
 - IMS.SDFSPLIB Contains ISPF panels.
 - IMS.SDFSSLIB Contains ISPF file tailoring skeletons.
 - IMS.SDFSTLIB Contains ISPF table members.
 - IMS.SDFSRTRM Contains description members used by the INSTALL/IVP dialog.

The IVP Dialog Output Datasets

- The following are output datasets used by the IVP dialog:
 - IMS.INSTALIB JCL for the jobs to be run.
 - IMS.INSTATBL ISPF tables used to keep track of variables.
 - ISPPROF ISPF profile dataset.

Version 7 Panel Changes

- The format of the IVP dialogs has been slightly altered for Version 7. They have been updated to use the CUA standards.
- The basic flow and functions have not been changed.

Invoking the IVP Dialog

- The IVP dialog is started by issuing the following command from ISPF option 6:
 - EX 'IMS.SDFSCLST(DFSIXC01)' 'HLQIV(iii) HLQDL(hhh)
 HLQSY(sss) PDF(ddd)'
 - iii High level qualifier for IVP output datasets.
 - hhh High level qualifier for IMS distribution library datasets.
 - sss High level qualifier for IMS system datasets.
 - ddd ISPF applid for the ISPF/PDF application (removed from version 7).
 - The clist parm of 'DEBUG' is available.
 - Help is available for all panels by pressing 'PF1'.
 - Parm 'HLQ' can be used to identify high level qualifier for IVP, system and distribution libraries.

LOGO Panel

When the dialog is started for the first time the following panel will be displayed:

Information Management System / Enterprise Systems Architecture (IMS)

for IMS Version 7.1

ENTER to continue or END to exit

Copyright Panel

Information Management System (IMS) Version 7.1

Licensed Materials - Property of IBM

"Restricted Materials of IBM"

5655-B01 (C) Copyright IBM Corp. 1974,1999 All Rights Reserved.

US Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP schedule contract with IBM Corp.

Initial Installation Environment Options Panel

Help

INSTALL/IVP Initial Install Environment Options IMS 7.1

Command ===>

Select the desired option and press Enter.

INSTALL/IVP Environments (New or Current User)

Option 3_ 1 DBB - Database Management (Batch)

2 DBC - Database Management (DBCTL)

3 DBT - Database and Transaction Management (DB/DC)

4 XRF - DB/DC with Extended Recovery Facility (DB/DC with XRF)

5 DCC - Transaction Management (DCCTL)

Additional Installation Option Menus

A SUB - Subsequent Feature Installation

B SPL - Special Installation Situations Support

- Select the highest number representing the system you wish to install.
- The option selected will be used in determining the names for most of the members to be placed in IMS.INSTALIB.
- One of the first five initial environments must be complete before additional installation option can be used.

Help

.....

INSTALL/IVP

Sub-Option Selection -

IMS 7.1

Command ===>

Select the desired Sub-Options and press ENTER

/ Install IRLM - use IRLM in IVPs

/ Install ETO Feature

Install RSR Recovery-Level Tracking (RLT) Feature

Install RSR Database-Level Tracking (DLT) Feature

Use existing SMP/E Global Zone and SMPPTS

Copy SMP/E Distribution Zone from a prior IMS system

Install Optional Source Tapes

Note: Your Sub-Option selection affects the user variables, jobs, and tasks that will be presented. If you later change your selection, you must redo the entire INSTALL/IVP process, Table Merge, Variable Gathering, File Tailoring, and Execution.

Distribution Media Selection Panel

Help

INSTALL/IVP Distribution Media Selection - DBT

IMS 7.1

Command ===>

Select the proper IMS Distribution Media and press Enter.

- 1 1. CBPDO Distribution tapes
 - 2. ServerPac Distribution tapes
 - 3. ISD Distribution tapes

Table Merge Request Panel

Help

INSTALL/IVP

Table Merge Request - DBT

IMS 7.1

Command ===>

The INSTALL/IVP Dialog is driven from a set of ISPF tables which contain information about the variables, JOBs, TASKs and sequence of presentation you will need to perform your specific installation.

Since the tables will be updated by the dialog, working copies must be made the first time you use the dialog.

If service is applied to your IMS system, or if you decide to use the INSTALL/IVP dialog to build a different environment, then either the existing copies must be updated or new copies created.

Please indicate whether you wish to perform Table Merge/Create:

- 1 1. YES Create / Update working tables from master tables.
 - 2. NO Use existing tables.

VG Table Merge in Progress Panel

INSTALL/IVP VG Table Merge In Progress - DBT IMS 7.1

Table Merge Progress Indicator

Variable Gathering Table . . : DFSIXBV3

Current Row : IXUSVOPS

Percent completed : 3

File Tailoring Table . . . : DFSIXBF3

Current Row : Patience

Percent completed : 000

Execution Table: DFSIXBE3

Current Row : Patience

Percent completed : 000

Please do not interrupt this process.

Table Merge Has Completed Panel

INSTALL/IVP ---- Table Merge has completed - DBT ---- IMS 7.1

The Table Merge process has completed and the Phase Complete flags have been turned off for all phases.

If Table Merge has just been performed for the first time for this option, then the resetting of Phase Complete flags is of no special interest.

If Table Merge has been performed for some other reason, then the resetting of Phase Complete flags will force you to revisit each of the phases in sequence (Variable Gathering, File Tailoring, and Execution). Make use of this opportunity to examine the tables for changes (the "!" indicator will be set in the action field for items which have been added or changed by service). Your position in each phase has been retained so that you may return to your last position after you have browsed for changes.

Press ENTER to continue.

Global Update in Progress Panel

INSTALL/IVP ---- Global update in progress - DBT ---- IMS 7.1

Global Update in progress for IXUSRC

Please do not interrupt this process

Help

INSTALL/IVP INSTALL/IVP Phase Selection - DBT

IMS 7.1

Command ===>

Select the desired Phase and positioning option and press Enter.

VG - Variable Gathering - (Define user values for variables)

- 1 1. VG1 Start/Restart from the beginning of the phase
 - 2. VG2 Start/Restart from the last known position within the phase

FT - File Tailoring - (Create customized INSTALIB members)

- 3. FT1 Start/Restart from the beginning of the phase
- 4. FT2 Start/Restart from the last known position within the phase
- 5. FT3 Start/Restart from the beginning of a selected step

EX - Execution - (Run the INSTALL/IVP jobs)

- 6. EX1 Start/Restart from the beginning of the phase
- 7. EX2 Start/Restart from the last known position within the phase
- 8. EX3 Start/Restart from the beginning of a selected step

Variable Gathering (LST Mode) Panel

Help INSTALL/IVP - Variable Gathering (L	.ST Mode) - DBT - IMS 7.1 Row 1 of 214
COMMAND ===>	SCROLL ===> CSR
Action Codes: Chg Doc eNt Rfr C	CHG is the default for modified item
Variable = Value	
v Var-Title	
IXUTAPEU = 3480	
IVP - Tape device type	
OPT - Distribution tape format	t. (6250/3480/3490)
IXUPDOV1 = CBPDO1	
-	pe VOLSERs (in order) - Part 1 of 2
IXUPDOV2 =	
-	pe VOLSERs (in order) - Part 2 of 2
IXUNRLMF = HIR2101	
OPT - FMID of the IRLM being	•
* IXUIVPHQ = JBUTTER.IMS7100	lifier for INSTALL/IVP (IVP) data sets
IXURLMHQ = IVPRLM71	mer for motale/for (for) data sets
IVP - High level DSNAME qual	lifier for IRI M (RI M) data sets
IXUSMPHQ = IVPSMP71	mor rot many (rem) add ooto
IVP - High level DSNAME qual	lifier for SMD/F (SMD) data sets

Variable Gathering (ENT Mode) Panel

INSTALL/IVP - Variable Gathering (ENT Mode) - DBT - IMS	8 7.1 Row 1 of 9
COMMAND ===>	SCROLL ===> CSR
Action> < Chg Doc Lst Nxt Prv Rfr CHG is the Name: IXUDMFMT	e default

Title......: OPT - Distribution tape format. (6250/3480/3490)

Blank-OK....: N HLQ-Group...: VOL-Group./.: BLK-Group./.:

This variable is used to specify the format of your distribution tapes. The format specified will be used to determine the number of tape volumes and their VOLSERs.

Acceptable values are 6250, 3480, or 3490.

User Value..> 3480

NOTE: Be sure to set variable IXUTAPEU to a value consistent with your distribution format. IXUTAPEU defines the UNIT type for the tape device to be used by INSTALL/IVP.

VG Complete Verification Panel

Help

INSTALL/IVP VG Complete Verification - DBT

IMS 7.1

Command ===>

You have just ENDed the Variable Gathering Phase of the INSTALL/IVP dialog.

If you have completed your customization of the dialog variables, you may set the Variable Gathering Complete flag and proceed to the File Tailoring Phase. You may return to Variable Gathering at any time.

If you have not completed your customization of the dialog variables, you should return to the Variable Gathering Phase.

If Variable Gathering is complete: Press ENTER

If Variable Gathering is NOT complete: Press END

NOTE: After the phase complete flag has been set, this panel will no longer be displayed and the phase execution sequence for this phase will not be enforced.

The phase complete flags are reset by re-running Table Merge.

INSTALL/IVP Phase Selection #2 Panel

Help

 IMS 7.1

Command ===>

Select the desired Phase and positioning option and press Enter.

- **VG Variable Gathering (Define user values for variables)**
- 3 1. VG1 Start/Restart from the beginning of the phase
 - 2. VG2 Start/Restart from the last known position within the phase
 - FT File Tailoring (Create customized INSTALIB members)
 - 3. FT1 Start/Restart from the beginning of the phase
 - 4. FT2 Start/Restart from the last known position within the phase
 - 5. FT3 Start/Restart from the beginning of a selected step
 - **EX Execution (Run the INSTALL/IVP jobs)**
 - 6. EX1 Start/Restart from the beginning of the phase
 - 7. EX2 Start/Restart from the last known position within the phase
 - 8. EX3 Start/Restart from the beginning of a selected step

File Tailor ALL Request Panel

INSTALL/IVP ----- File Tailor ALL Request - DBT -----COMMAND ===>

You are entering the File Tailoring Phase. For one of the following reasons, the File Tailoring Complete flag is not set:

- * You are entering File Tailoring for the first time.
- * You are re-entering File Tailoring and you did not cause the File Tailoring Complete flag to be set when you last exited this Phase.
- * The File Tailoring Complete flag was reset by Table Merge.

If you wish, File Tailoring will be performed for ALL JOBs at this time. Please select one of the following:

- 1 1 YES Perform the ALL action before going to File Tailoring
 - 2 NO Go directly to the File Tailoring Panels

NOTE: YES is recommended the first time you enter File Tailoring for an Option and any time service is applied.

File Tailoring in Progress Panel

INSTALL/IVP ----- File Tailoring in progress - DBT ---- IMS 7.1

File Tailoring Progress Indicator

Current row : IV3B101J

Percent completed . .: 1

Please do not interrupt this process

FT ALL has completed Panel

INSTALL/IVP ----- FT ALL has completed - DBT ----- IMS 7.1 COMMAND ===>

File Tailoring has completed the ALL action for members used by the DBT INSTALL/IVP option.

- * If you requested the ALL action upon entry to the File Tailoring Phase, then members were processed beginning at the top of the File Tailoring Table.
- * If you requested the ALL action on one of the File Tailoring panels, then members were processed from the point of request to the end of the File Tailoring Table.

When you leave this panel, you will be returned to the File Tailoring LST MODE panel. The File Tailoring panels may be used at a later time to individually re-run file tailoring for one or more members.

Press ENTER to continue

File Tailoring (LST Mode) Panel

INSTALL/IVP ------ File Tailoring (LST Mode) - DBT ------ Row 1 of 407

COMMAND ===> CSR

Action Codes: All brM brS Doc Edm eNt Ftl Skeleton Step v Member... IV3A001T IVPA001T NOTE-**Step Introduction - Dialog Set-up** A0 Offline Formatted Dump - IVP1/2/3/4 **A3** CLIST-IV3A301N DFSIXSA4 IV3A302N DFSIXSA5 CLIST-**Offline Dump Formatter - BATCH A3** IV3A303N DFSIXSA6 CNTRL - MSDB Load Cntrl Stmts - DBFSAMD1/D2 IV3B001T IVPB001T NOTE -Step Introduction - DLIB Build - IMS B0 IV3B101J DFSIXSB0 JOB -Allocate SMP/E Data Sets **B1** IV3B102J DFSIXSB1 JOB -**B1** Allocate IMS DLIB Data Sets IV3B103J DFSIXSB2 JOB - Allocate IMS SYSLIB Data Sets **B1** IV3B202J DFSIXSB4 **B2** JOB -Initialize SMP/E zones >>> SEE DESCRIPTION IV3B208J DFSIXSBA **B2** JOB -**CBPDO - RECEIVE** IV3B209T IVPB209T TASK - CPDO - Print PDIRs * IV3B210J DFSIXSBC JOB - Print SMP/E HOLDDATA **B2** IV3B211T IVPB211T TASK - Research Exception SYSMODs **B2** IV3B303J DFSIXSBF JOB - SMP/E Processing - System Services **B3** * IV3B305J DFSIXSBH JOB **B3** - SMP/E Processing - Data Base Management IV3B307J DFSIXSBJ **JOB** - **SMP/E** Processing - Transaction Management **B3** IV3B310J JOB - SMP/E Processing - ETO Feature DFSIXSBM **B3**

FT Complete Verification Panel

INSTALL/IVP ------ FT Complete Verification - DBT ----- IMS 7.1 COMMAND ===>

You have just ENDed the File Tailoring Phase of the INSTALL/IVP dialog.

If you have completed your customization of the dialog jobs, you may set the File Tailoring Complete flag and proceed to the Execution Phase. You may return to File Tailoring at any time.

If you have not completed your customization of the dialog jobs, you should return to the File Tailoring Phase.

If File Tailoring is complete: Press ENTER

If File Tailoring is NOT complete: Press END

NOTE: After the phase complete flag has been set, this panel will no longer be displayed and the phase execution sequence for this phase will not be enforced.

The phase complete flags are reset by re-running Table Merge.

Help

INSTALL/IVP INSTA

INSTALL/IVP Phase Selection - DBT

IMS 7.1

Command ===>

Select the desired Phase and positioning option and press Enter.

VG - Variable Gathering - (Define user values for variables)

- 6 1. VG1 Start/Restart from the beginning of the phase
 - 2. VG2 Start/Restart from the last known position within the phase
 - FT File Tailoring (Create customized INSTALIB members)
 - 3. FT1 Start/Restart from the beginning of the phase
 - 4. FT2 Start/Restart from the last known position within the phase
 - 5. FT3 Start/Restart from the beginning of a selected step
 - **EX Execution (Run the INSTALL/IVP jobs)**
 - 6. EX1 Start/Restart from the beginning of the phase
 - 7. EX2 Start/Restart from the last known position within the phase
 - 8. EX3 Start/Restart from the beginning of a selected step

Execution (LST Mode)


```
Help
INSTALL/IVP ----- Execution (LST Mode) - DBT -----
 Row 1 of 195
COMMAND ===>
 SCROLL ===> CSR
Action Codes: Brm Doc Edm eNt eXe spR
 JOB/Task Step Title.....
 IV3A001T A0 NOTE - Step Introduction - Dialog Set-up
 IV3A301N A3 CLIST - Offline Formatted Dump - IVP1/2/3/4
 IV3A302N A3 CLIST - Offline Dump Formatter - BATCH
 IV3A303N A3 CNTRL - MSDB Load Cntrl Stmts - DBFSAMD1/DBFSAMD2
 IV3B001T B0 NOTE - Step Introduction - DLIB Build - IMS
e IV3B101J B1 JOB
 - Allocate SMP/E Data Sets
 IV3B102J B1 JOB
 - Allocate IMS DLIB Data Sets
 IV3B103J B1 JOB
 - Allocate IMS SYSLIB Data Sets
 IV3B202J B2 JOB

 Initialize SMP/E zones >>> SEE DESCRIPTION

 IV3B208J B2 JOB
 - CBPDO - RECEIVE
 IV3B209T B2 TASK - CBPDO - Print PDIRs
 IV3B210J B2 JOB - Print SMP/E HOLDDATA
 IV3B211T B2 TASK - Research Exception SYSMODs
 IV3B303J B3 JOB - SMP/E Processing - System Services
 IV3B305J B3 JOB - SMP/E Processing - Data Base Management
 - SMP/E Processing - Transaction Management
 IV3B307J B3 JOB
```

Edit Job Panel


```
EDIT
 JBUTTER.IMS710C.INSTALIB(IV3B101J) - 01.00
 Columns 00001 00072
 Scroll ===> CSR
Command ===>
000001 //IV3B101J JOB ACTINFO1,
000002 // 'PGMRNAME',
000003 // CLASS=A,MSGCLASS=H,MSGLEVEL=(1,1),
000004 // USER=JBUTTER,
000005 // NOTIFY=JBUTTER,
000006 // REGION=32M
000010 //* INSTALL/IVP IMS 7.1
000011 //*
000012 //* SKELETON: DFSIXSB0
000013 //*
000014 //* FUNCTION: ALLOCATE SMP/E DATA SETS
000016 //*
000017 //*****@SCPYRT**
000018 //*
 LICENSED MATERIALS - PROPERTY OF IBM
000019 //*
000020 //*
```

EX Complete Verification Panel

INSTALL/IVP ----- EX Complete Verification - DBT -----COMMAND ===>

You have just ENDed the Execution phase of the INSTALL/IVP dialog.

In order to use the Subsequent Features and Special Functions Options of the INSTALL/IVP Dialog, you must indicate that you have successfully completed the execution of all JOBs and Tasks for the DBT option.

This is done by setting the Execution Complete flag.

You may return to Execution at any time.

If Execution is complete: Press ENTER
If Execution is NOT complete: Press END

NOTE: After the phase complete flag has been set, this panel will no longer be displayed and the phase execution sequence for this phase will not be enforced.

The phase complete flags are reset by re-running Table Merge.

INSTALL/IVP Steps

- The INSTALL/IVP process consists of multiple steps. The first item for each step describes that step.
- The following is a list of the steps:
 - STEPSa INSTALL/IVP Preparation.
 - STEPSb DLIB Build.
 - STEPSc System definition.
 - STEPSd Interface IMS to MVS and VTAM.
 - STEPSe Prepare IVP Applications and System.
 - STEPSf IVP Execution DBB System (Batch).
 - STEPSg IVP Execution DBC System (DBCTL).
 - STEPSh IVP Execution DBT System (DB/DC).
 - STEPSi IVP Execution XRF System.
 - STEPSj IVP Execution DCC System (DCCTL).
 - STEPSI Execution IMS Sample Application.
 - STEPSm FP Sample application.
 - STEPSn Partition Data Base Sample (V7).
 - STEPSz Index of additional PDS members.

INSTALL 'A' Steps

The items within the 'Ax' series of steps are used to perform initialization for the INSTALL/IVP Dialog.

- There are no user executable JOBs within these steps.
- Honorable Mentions:
 - IV_A303N This member contains statements used to load MSDBs. These statements may need to be changed to point to LTERMS in the sysgen if you alter the vanilla IVP SYSGEN.

INSTALL/IVP 'B' Steps

The "Bx" series of steps comprise the "INSTALL" portion of the INSTALL/IVP process. The "Bx" series of steps perform the JOBs and TASKs necessary to establish the SMP/E environment for IMS and to create the IMS product distribution libraries (DLIBs).

- When installing via SERVERPAC the SMP/E processing is already done.
 - Identify service not incorporated and process as appropriate.
- **■** Honorable Mentions
 - IV_B303J thru IV_B315J Jobs to do SMP/E processing for FMIDs.
 - Need to manually add a bypass for 'holdclass(hiper,yr2000)' to these jobs, to accommodate enhanced holddata (pre V7).
 - These FMIDs are processed accept bypass(applycheck), zonemerge.
 - IV_B352J thru IV_B355J Installs FMIDs for IRLM, RLT and DLT (V7).
 - These FMIDs are processed apply and accept.

INSTALL/IVP 'B' Steps - 2

Honorable Mentions - Continued

- IV_B330J Process service for FMIDs installed using accept bypass applycheck.
 - Check SOURCEID and ensure it contains proper values.
 - Resolve PE chains.
- IV_B340J JCLIN for Non-Sysdef Functions.
 - Change SMPJCLIN DD to point to ADFSISRC.
 - ➤ APAR PQ50808 has been taken to address this.
- IV_B350J Finish Install of Non-Sysdef Function . If service indicates Re-File tailor this job, see PSP bucket for instructions.
 - Need to run first step to IEBCOPY from DLIB's to TLIB's before Re-File tailor to pick up changes.
 IBM Software

INSTALL/IVP 'B' Steps - 3

■ Honorable Mentions - Continued

- IV_B357J- Process service for FMIDs installed using apply accept (V7).
 - Check SOURCEID and ensure it contains proper values.
 - Resolve PE chains.
- When 'B' series complete IMS is installed.

INSTALL/IVP 'C' Steps

The "IVP" portion of the INSTALL/IVP process begins with the "Cx" series of steps. The "IVP" is an elaborate set of examples built around several sample applications and several different types of execution environments. All of the INSTALL/IVP materials, beginning with the "Cx" series of steps, are designed to support the "IVP".

■ Honorable Mentions

- IV_C201T Task to browse STAGE 1 Source Deck.
 - If you don't want FastPath in your system modify this member.
 - ► Info. APAR II11421 contains instructions for removing FastPath.
- IV_C301J Job to run SYSDEF STAGE2
 - Contains a dummy place holder and is filled in when SYSDEF STAGE1 is run (IV C203J).
- IV_C401J Job to run SMP/E JCLIN.
 - Should be run after every SYSGEN.

INSTALL/IVP 'D' Steps

The "Dx" series of EXAMPLES identify the JOBs and TASKs which the user must perform in order to establish the interfaces between IMS and MVS and between IMS and VTAM.

- These steps must be accounted for when upgrading releases of OS390.
- Honorable Mentions
 - IV_D209T XMPL Install TYPE 2 SVC.
 - Recommend using a different number from that being used by a previous version.
 - The TYPE 2 SVC is downward compatible. See Release Planning Guide.
 - If in both IEANUC0x and NML IEANUC0x will be used.
 - ➤ See OY45706 for how to remove a CSECT from IEANUC0x
 - IV_D210T XMPL Link-edit TYPE 4 SVC.
 - Recommend using a different number from that being used by a previous version.
 - The TYPE 4 SVC is downward compatible. See Release Planning Guide.
 - IV_D211T XMPL Link-edit Resource Cleanup Module.
 - Need to use latest version. It is downward compatible.

INSTALL/IVP 'D' Steps - Continued

■ Honorable Mentions - Continued

- IV_D212T XMPL Link-edit Abend Formatting Module.
 - Need to use latest version. It is downward compatible.
- IV_D213T XMPL DFSMRCL0 IVEAVTRML CSECT IGC0001C
 - Be sure to re-do this zap when upgrading OS390. Not being done is a common cause of CSA not being released causing IPL.
- IV_D214T XMPL DFSAFMD0 IEAVADFM CSECT IGC0805A.
 - Be sure to re-do this zap when upgrading OS390.
- IV_D401T TASK IPL MVS with MLPA or CLPA OPTION.
 - Be sure to IPL with this option to make changes effective.

INSTALL/IVP 'E' Steps

The "Ex" series of steps identify the JOBs and TASKs which the user must perform in order to prepare the sample applications (INSTALL/IVP, IMS, and Fast Path) and the sample IMS system for execution.

- Honorable Mentions
 - IV_E203J Job ACBGEN.
 - This is the first job to use the T2 SVC. A failure in this job quite often is due to a problem with this SVC.
 - IV_E204J Job MFS Language Utility.
 - May need to update DEV statements in MFS source to match appropriate device type.
 - IV_E312J Job ASM/LKED DFSISIS0 AGN Exit
 - If SYSGEN / IV_B350J is re-done this job must be re-ran as well. Default exit built by SYSGEN / IV_B350J rejects all AGN checks - this version accepts all AGN checks.
 - IV_E315J Job Copy Staging Libraries...
 - IF SYSGEN is re-done this job must be re-ran as well. SYSGEN updates staging libraries. This job copies from staging to libraries used by online region.

INSTALL/IVP 'F' Steps

The "Fx" series of steps identify the JOBs and TASKs which the user must perform during the execution of the "DBB" (Batch) Sample System. This sequence of items is designed to be run in the order presented and restarted only from the beginning.

■ Honorable Mentions

- IV F206J Job FF HIDAM Update.
 - Be sure to read the instructions (action 'n') before running this job as they will ask you to cancel the job.
- IV_F207J Job FF HDAM Update.
 - Be sure to read the instructions (action 'n') before running this job as they will ask you to cancel the job.
- IV_F401J Job Scratch Data Sets.
 - Done so this series of steps can be run again from the top.
 - All following steps will contain a similar job, be sure to run if restarting a step.

INSTALL/IVP 'H' Steps

The "Hx" series of steps identify the JOBs and TASKs which the user must perform during the execution of the "DBT" (DB/DC) Sample System.

Most of the utility processing in this sequence relies upon OLDS input. The JCL for these utilities has been prepared under the assumption that the execution sequence will be run from start to finish, as documented, without additional OLDS switches, IMS restarts, etc. If the OLDS usage sequence is altered, the utility JCL which relies upon OLDS input will have to be changed.

- Contains jobs/tasks to start/stop the control region as well as test various recovery scenarios and utilities.
- Be sure to view the documentation associated with each job/task before performing it (action 'n').

Migration Considerations

- The IMS/ESA Release Planning Guide contains a chapter on Migration considerations.
 - Standard Considerations.
 - Release Planning Guide for versions skipped.
 - ACBGEN.
 - DBRC Migration SPE.
 - ► For IMS 6.1 DBRC RECON upgrade procedure see APAR II10131.
 - Productivity Aids compatibility.
 - PSP Buckets.
 - Fallback Plan.
 - For IMS 6.1 SDEP SPEs (PN91450, PQ09402, PQ13214 IMS 5.1).
 - For IMS 7.1.
 - ► SMPLTS is a PDSE (required for JAVA). See II12221 for information on unmanaged PDSE and HFS.
 - ► PSB compatibility service (PQ37363 IMS 6.1, PQ37653 IMS 5.1).
 - ► The IBM High-Level Assembler Toolkit (5696-234) required.

 IBM Software

MVS Routines

- The following modules are unique to each MVS system:
 - DFSMRCL0 Resource Cleanup Manager.
 - Cleans up environment after termination.
 - Use the one from the highest level of IMS. Downward compatible.
 - Must be zapped into module IGC0001C CSECT IEAVTRML.
 - DFSAFMD0 Abend Formatting Routine
 - Online dump formatter. Not normally used depends on FMTO option specified (or defaulted to). Recommend default to FMTO=D.
 - Must be zapped into module IGC0805A CSECT IEAVADFM.
 - Consider providing SYSMDUMP in JCL as opposed to SYSUDUMP/SYSABEND in the online regions.

IMS Sysgen

What/Why IMS Sysgen

- The direction of the IMS product is the eventual removal of Sysgen.
- As of IMS 6.1 Sysgen no longer builds a complete system.
- IMS uses the Sysgen process to tailor each system to the customer's unique environment.
 - Used to determine which features/components are to be included in the system.
 - Eventually which features/components to be included will be determined at execution time.
 - Defines resources that are to be made available to the system.
 - Defines the environment in which the system is to be run.
 - Builds the system from the IMS distribution libraries.

Sysgen Phases Summary

- IMS Sysgen consists of multiple phases which are as follows:
 - Coding of the IMS macros which will define the system (stage 1 input).
 - Running the preprocessor to verify the system definition (optional).
 - Running the assembly using the IMS macros as input (stage 1).
 - Running the job(s) built by stage 1 to actually build the system (stage 2).

Sysgen Phases Summary - cont.

- Running SMP/E JCLIN to update the target zones.
- Security Maintenance Utility (SMU).

Types of Sysgen

- The types of Sysgen are specified in the 'SYSTEM' keyword of the 'IMSCTRL' macro.
- The following screens will describe the different types of Sysgen that can be run.

Modblks Sysgen

■ Generates control blocks members for resources to be added online using online change (e.g., APPLCTN, DATABASE, TRANSACT, and RTCODE macros).

MODBLKS

Ctlblks Sysgen

- Generates modules for all IMS control blocks.
- Normally done to define network definitions like TERMINAL and LINE macros.

Nucleus Sysgen

- Generates an IMS nucleus for the control region.
- Also used to create a new IMS nucleus.

On-Line Sysgen

Generates all modules and procedures needed for the online environment.

Batch Sysgen

Generates modules and procedures needed to build a complete batch system.

ВАТСН

All Sysgen

- Combines ON-LINE and BATCH Sysgens.
- This type of Sysgen must be done during the initial install of a system (other than batch only).
- In releases prior to IMS 6.1, it will completely rebuild the execution library (reslib/sdfsresl) for all modules supplied by IMS (exits excluded). It must also be done when processing maintenance with accept bypass applycheck, and is part of the procedure to rebuild the target libraries from the distribution libraries.

The preprocessor

- In addition to being required for LGEN, the preprocessor can be used to verify the system definition.
 - The following are additional functions of the preprocessor:
 - Check to ensure resources' names are alphanumeric.
 - Check for duplicate names WITHIN resources. The following are the resources for which this is checked:
 - DBD names.
 - PSB names.
 - VTAM node names.
 - MS link names.
 - Logical terminal names (Iterms).
 - Transaction codes.
 - Routing codes.
 - Subpool names.
 - MSLINK partner IDs.
 - MSPLINK physical link names.
 - Remote system VTAM node names.
 - If used, can specify NAMECHK=NO on IMSCTRL macro.

Running the stage 1

- Two types of systems can be configured which will determine how stage 1 is run.
 - Standard System.
 - LGEN System.
- The configuration is specified as a parm on the SYSTEM keyword for the IMSCTRL macro.
 - Requires an ON-LINE or ALL sysgen to change.
- Return code of '0' or '2' indicates stage 1 was successful.

Running the stage 2

- The stage 2 jobs must be run in the order created.
- Recommend using ONEJOB parm on IMSGEN macro.
- Return code of '0' is expected from all but the MFS steps.
 - Return code of '4' is expected from MFS steps.

JCLIN after Sysgen

- JCLIN pointing to the target zone should be run after every Sysgen for libraries maintained by SMP/E.
 - The SMP/E target zone will be updated to accurately represent the running system.
 - When not done, errors may be encountered the next time service is applied using SMP/E.
 - SMP/E JCLIN JCL will vary depending on the Sysgen configuration used.

Parameter Override Sequence

- Most keyword parameters can be specified in multiple places. The following is the precedence of these overrides (from lowest to highest):
 - IMS Default Value.
 - SYSGEN Supplied Value.
 - DFSPBxxx Proclib Member.
 - Specified on Execution JCL.

Online Change

- Change, add, and delete resources online.
 - Consists of the following steps:
 - Sysgen.
 - Online Change Utility (OLCUTL).
 - IMS Online '/MODIFY PREPARE XXXXXXX' Command.
 - IMS Online 'MODIFY COMMIT' Command.
 - Can also be used to introduce changes to ACBs and FORMATs.