

| z/TPF V1.1

TPF Users Group - Spring 2009

Title: Software Profiler Enhancements

Name: Robert Dryfoos
Venue: SCP Subcommittee

AIM Enterprise Platform Software
IBM z/Transaction Processing Facility Enterprise Edition 1.1.0

Any reference to future plans are for planning purposes only. IBM reserves the right to change those plans at its discretion. Any reliance on such a disclosure is solely at your own risk. IBM makes no commitment to provide additional information in the future.

© 2009 IBM Corporation

Software Profiler Overview

- **Five collection types:**
 - External Interrupt (EI) – samples PSW on floating interrupt.
 - Entry Analysis (EA) – tracks an ECB, logging all functions and macros issued
 - Resource Consumption (RC) – logs statistics for ECBs (FINDs/FILEs/etc...)
 - Macro Analysis (MA) – samples the macros called for the entire system
 - Page Reference (PR) – counts the approximate number of reference to a specific memory range.
- **Command:**
 - ZTRAP – online command
 - TRAP – offline post-processing program.

Software Profiler Enhancements

- **Continuous collections**

- Ability to start collecting EI, MA, & RC data with no specified end time
- To start for EI use ZTRAP EI STOP-0
- To stop use ZTRAP STOP-EI
- On cycle down to 1052 state, collections are stopped
- On cycle up to Norm state, collections are resumed
- Active collections re-started after IPL

- **OWNERS support for MA**

- Ability to collect MA data from ECBs with a specific owner name

Software Profiler Enhancements cont...

- **Concurrent collections**
 - Collections of different types can be run concurrently
 - Ex: Continuous RC and MA can be run at the same time
 - Ex. Non-continuous EI and MA
 - Continuous and non-continuous collections can be mixed
 - Ex: Continuous EI and non-continuous MA
 - Concurrent collection of the same type are NOT permitted.
 - Ex. Continuous EI and non-continuous EI

ZTRAP Command Changes

- **Starting a continuous run: Use stop-0**
 - ZTRAP EI STOP-0
- **Stopping a specific collection:**
 - ZTRAP STOP-EI
- **Stopping all collections (default):**
 - ZTRAP STOP
- **Output of continuous collection must go to RTA**
- **Output of non-continuous collection can go to a file in the file system (no change)**

Cycle Up/Down

- **New message in cycle up to indicate a collection was restarted:**

```
TRAP102I CONTINUOUS PROFILER COLLECTION STARTED FOR EI
```


- **Continuous collections are not lethal utilities**
- **Non-continuous collections are still lethal utilities**

ZTRAP Online Display

- **Expanded status display:**

```
AES0008I 00 ==> ztrap csr
TRAP0100I 23.29.38 TRAP STATUS REPORT
PACKAGE: MA
  STARTED: 13.JAN.2009 23.24.55 _
  TYPE: CONTINUOUS
  ITEMS COLLECTED: 35429
  MAX ITEM: 0
  START COMMAND: MA STOP-0 OWNER-IECB
```

Collection start
date & time

Notice the start command is now
included

ZTRAP Online Display Cont...

Report when multiple collections are active

```
AES0008I 00 ==> ztrap csr
TRAP0100I 23.29.38 TRAP STATUS REPORT
PACKAGE: EI
  STARTED: 13.JAN.2009 23.29.27
  Type: NON-CONTINUOUS
  ITEMS COLLECTED: 29
  MAX ITEM: 0
  STATUS: 49 SECONDS REMAINING
  START COMMAND: EI STOP-1
PACKAGE: MA
  STARTED: 13.JAN.2009 23.24.55 _
  TYPE: CONTINUOUS
  ITEMS COLLECTED: 35429
  MAX ITEM: 0
  START COMMAND: MA STOP-0 OWNER-IECB
PACKAGE: RC
  STARTED: 13.JAN.2009 23.29.34
  Type: NON-CONTINUOUS
  ITEMS COLLECTED: 26
  MAX ITEM: 0
  STATUS: 56 SECONDS REMAINING
  START COMMAND: RC STOP-1
END OF MESSAGE+
```

Software Profiler Postprocessor Changes

- **New OPTIONS card for JCL**

```
CONT START ddm m myy.hhmmss END ddm m myy.hhmmss
```

EX:

```
//OPTIONS DD *  
RUN TYPE EI  
CUTOFF 0  
DETAIL ISTREAM COMP  
LINK YES  
CONT START 01JAN01.000000 END 31DEC09.235959
```

Will process every record found of the specified collection (continuous or not).

Software Profiler Postprocessor: Continuous Mode

- **Ex 3 runs**

```
==> ZTRAP MA STOP-0
```

```
==> ZTRAP STOP-MA
```

```
==> ZTRAP MA STOP-1 OWNER-TRANSECB.INCOMING
```

```
==> ZTRAP MA STOP-0
```

- **Offline option:**

```
CONT START 01JAN01.000000 END 31DEC09.235959
```

- **Data from all three runs will be shown in the report**

Software Profiler Postprocessor: Continuous Mode

- **Offline processing will not post process all records in the requested time range if a configuration change is detected:**
 - CP:
 - Number of CSECT changes
 - Size of any CSECT changes
 - Active SS/SSU changes
- **Offline NOT backwards compatible**
 - Old data cannot be post-processed by new offline code.
 - Affects both profiler and trace log data.

Software Profiler APARS

- **PJ34480**
 - Offline code
 - Software profiler CP segment

- **PJ35019**
 - Software profiler RT segments

Trademarks

- **IBM is a trademark of International Business Machines Corporation in the United States, other countries, or both.**
- **Linux is a trademark of Linus Torvalds in the United States, other countries, or both.**
- **Other company, product, or service names may be trademarks or service marks of others.**
- **Notes**
- **Performance is in Internal Throughput Rate (ITR) ratio based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput that any user will experience will vary depending upon considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve throughput improvements equivalent to the performance ratios stated here.**
- **All customer examples cited or described in this presentation are presented as illustrations of the manner in which some customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics will vary depending on individual customer configurations and conditions.**
- **This publication was produced in the United States. IBM may not offer the products, services or features discussed in this document in other countries, and the information may be subject to change without notice. Consult your local IBM business contact for information on the product or services available in your area.**
- **All statements regarding IBM's future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only.**
- **Information about non-IBM products is obtained from the manufacturers of those products or their published announcements. IBM has not tested those products and cannot confirm the performance, compatibility, or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.**
- **Prices subject to change without notice. Contact your IBM representative or Business Partner for the most current pricing in your geography.**
- **This presentation and the claims outlined in it were reviewed for compliance with US law. Adaptations of these claims for use in other geographies must be reviewed by the local country counsel for compliance with local laws.**