

The future runs on System z

Upgrading to CICS Transaction Server for z/OS V4.1

Session Agenda

- **Software prerequisites**
- **General external changes**
 - Resource definition
 - Application and systems programming interfaces
 - Global user exits
 - Monitoring and statistics
- **Functional changes**
 - Obsolete function removal
- **Documentation**
- **Summary**

CICS Transaction Server V4.1 Elements

- **CICS Transaction Server V4.1**
 - CICS 0660
 - Service Flow Runtime now shipped with CICS TS V4.1

- **CICSplex SM V4.1**

- **CICS Explorer**
 - Available via download site

- **REXX**
 - Development System
 - Runtime Facility
 - REXX Common for z/OS

- **CICS Information Center V4.1**

- **Rational Developer for System z promotion**
 - 1 unrestricted entitlement, no service entitlement
 - Integrated development environment for CICS and WebSphere
 - COBOL, PL/I, Java for CICS and J2EE applications

- ***CICS Application Migration Aid V1.1 is no longer provided as an element in CICS TS V4.1***

Software Prerequisites

- **CICS TS V4.1 requires z/OS V1.9, or later**
 - The product will not initialize with a lower level of operating system installed

- **The IBM XML Toolkit V1.10 for z/OS is not required for installation**
 - Required at runtime if WS-Security is used
 - If not present at runtime DFHPI0119 will be issued

- **IBM SDK for z/OS, Java Technology Edition, V6, Service Refresh 4**
 - 64-bit SDK is not supported

- **IBM XML Toolkit and SDK NOT shipped with CICS**

Software Prerequisites...

- **CICS Tools**
 - CICS Performance Analyzer V3.1
 - CICS Interdependency Analyzer V2.2 + PTF
 - CICS Configuration Manager V1.2 + PTF
- **IMS database Manager V9 or later**
- **DB2 V8 or later**
- **WebSphere MQ V6 or later**
- **WebSphere Application Server V6.0 or later**
- **WebSphere Business Events V6.1.01 or later**
- **WebSphere Business Monitor V6.1 or later**
- **Tivoli Federated Identify Manager V6.1 or later**
- **CICS Transaction Gateway for z/OS V6.0 or later**
- **CICS Transaction Gateway for Multiplatforms V6.0 or later**
- **CICS Universal Client V6.0 or later**

Operating System Setup

- **CICS uses z/OS conversion services**
 - Conversion facility must be enabled
 - Documented in “z/OS Support for Unicode Using Conversion Services”
- **SDFHLINK modules are downward compatible**
 - e.g. SVC, DFHIRP
- **For 64 bit exploitation MEMLIMIT needs to be set equal to or greater than 2GB**

Installation Process

- **Default installation process**
 - Common IBM install procedures
 - SMP/E RECEIVE, APPLY, ACCEPT commands
 - Described in the CICS Installation Guide
- **DFHISTAR process**
 - CICS generated installation job stream
 - Described in the CICS Installation Guide

Installation Process...

- **CICSplex SM integrated into the standard install process**
 - No separate installation job stream
 - SEYUINST integrated with SDFHINST
 - SEYUJCL starter set library removed
 - EYUINST integrated with DFHINST
 - EYUISTAR integrated with DFHISTAR
 - EYUCMSDS & EYU9XDUT
 - Enhanced CICSplex SM Data repository setup
 - New CPSM Installation Verification Programs

CICS Local and Global Catalog Changes

- **Key length increased to 52 bytes**
 - Local and Global catalog
- **Maximum record size increased**
 - Local and Global catalog
- **Define new datasets for CICS TS V4.1**
 - Initialize the Local catalog
 - Perform an INITIAL start

Systems Initialization Table: New Parameters

- **USSHOME={/usr/lpp/cicsts/cicsts41/|directory}**
 - Name/Path of the root directory for CICS files on z/OS UNIX
- **MNIDN={OFF|ON}**
 - Monitoring identity class recording

Systems Initialization Table: Changed Parameters

- **INITPARM=(DFHMQPRM=.....)**
 - Specify the MQ connection parameters
 - **Replaced** by the MQCONN resource definition
- **MQCONN={NO|YES}**
 - Connect to MQ during initialization
 - Use the attributes in the MQCONN resource definition
- **JVMPROFILEDIR={ /usr/lpp/cicsts/cicsts41/JVMProfiles | directory }**
 - Location of the JVM profile directory
 - USSHOME SIT parameter + JVMPROFILEDIR
- **PSTYPE={SNPS|MNPS|NOPS}**
 - Specifies persistent session support required

CICS Supplied Transactions

- **CEMN**

- New options for:
 - Identity class monitoring
 - DPL, FILE and TSQ Limits

- **CKQC**

- MQCONN resource definitions supplies default settings

- **CRTE**

- Supports transaction routing over IPIC

- **CWWU**

- Alias transaction for the system management client API

- **CW2A**

- Alias transaction for Atom service requests

CICS Supplied Transactions...

- **New CICS RACF category 1 transactions**

- CEPD
 - Event Processing Dispatcher
- CEPM
 - Event Processing Queue Manager
- CISB
 - IPCONN release processing
- CISM
 - IS remote scheduler
- CISQ
 - IS local queue processor
- CISX
 - IPCONN recovery processing
- CIS4
 - IS external security interface
- CJSR
 - JVM server resolution
- CRLR
 - Bundle resource resolution

CICS Supplied Transactions: CEMT

■ **Obsolete options**

- INQ CLASSCACHE (PROFILE option)

■ **New options**

–DISCARD

- ATOMSERVICE, BUNDLE, EVENTBINDING, JVMSERVER, MQCONN

–INQ & SET

- ATOMSERVICE, BUNDLE, EVENTBINDING, EVENTPROCESS, JVMSERVER, MQCONN, MQINI (INQ only), XMLTRANSFORM

–INQUIRE SYSTEM

- CICSTSLEVEL returns 040100
- RELEASE returns 0660

CICS Supplied Transactions: CEMT...

▪ **Changed options**

- Changes to support IPv6
 - CORBASERVER, IPCONN, TCPIP SERVICE, WORKREQUEST
- INQ DISPATCHER
 - ACTTHRDTCBS, MAXTHRDTCBS
- INQ Monitor
 - Identity class
 - DPL limit
- INQ TERMINAL and TRANSACTION
 - REMOTESYSTEM shows IP information
- INQ URIMAP
 - New option AUTHENTICATE indicates whether specified host requires authentication
- INQ VTAM
 - Persistent sessions specification
- Resource signature data options added

Resource Definition

■ CICS System Definition (CSD)

- Define New CSD
- REPRO existing CSD to new dataset
- Run DFHCSDUP UPGRADE
 - Use DFHCSDUP SCAN command to check for user changes
 - Review CEE group
 - MIGRATE command has been removed
- Sharing the CSD
 - CICS TS V4.1 CSD can be shared with prior releases
 - Check for the appropriate compatibility groups

Resource Definition...

- **New resource definitions**
 - ATOMSERVICE
 - BUNDLE
 - JVMSERVER
 - MQCONN
- **Changed resource definitions**
 - Changes to support IPv6
 - CORBASERVER, IPCONN, TCPIPService
 - IPCONN
 - IDPROP option added
 - URIMAP
 - ATOMSERVICE and AUTHENTICATE option added
- **New resource groups**
 - DFHRL
 - DFHRS
 - DFHWEB2
 - DFHWU

EXEC CICS Application Programming Interface

■ New commands

- BIF DIGEST
- SIGNAL EVENT
- TRANSFORM DATATOXML and TRANSFORM XMLTODATA
- WEB READ QUERYPARM and browse QUERYPARM
- WSACONTEXT
- WSAEPR CREATE
- INVOKE SERVICE command
 - Replaces INVOKE WEBSERVICE command
 - INVOKE WEBSERVICE available for compatibility

EXEC CICS Application Programming Interface...

■ **Changed commands**

—Options added to support IPv6

- EXTRACT TCPIP
- EXTRACT WEB
- WEB OPEN
- WEB PARSE URL

Application Programming Interface...

■ Changed commands...

– EXEC CICS ASKTIME

- ABSTIME value returned is:

- The system time-of-day clock
- Adjusted for leap seconds and the local time zone offset
- Truncated to the millisecond
 - > No longer rounded to 1/100 of a second

– EXEC CICS CONVERTTIME

- Recognizes date and time stamp strings in the RFC 3339 format
 - e.g. 2003-04-01T10:01:02.498Z

– EXEC CICS FORMATTIME

- STRINGFORMAT option now allows 'RFC3339'
- New MILLISECONDS option

Systems Programming Interface

▪ **New commands**

– CREATE

- ATOMSERVICE, BUNDLE, JVMSERVER, MQCONN

– DISCARD

- ATOMSERVICE, BUNDLE, EVENTBINDNG, JVMSERVER, MQCONN

– INQ

- ATOMSERVICE, BUNDLE, BUNDLEPART, CAPTURESPEC, EVENTBINDING, EVENTPROCESS, JVMSERVER, MQCONN, MQINI, XMLTRANSFORM

– SET

- ATOMSERVICE, BUNDLE, EVENTBINDING, EVENTPROCESS, JVMSERVER, MQCONN, XMLTRANSFORM

– CSD

- Allows manipulation of the CICS System Definition file

▪ **Changed commands**

- Similar to CEMT changes

Global User Exits

- It is **HIGHLY recommended** that ALL global user exits be analyzed to ensure that they are THREADSAFE and that their PROGRAM definitions changed to specify CONCURRENCY(THREADSAFE)
- **Changes to the standard parameter list (DFHUEPAR)**
 - UEPGIND, task indicator field
 - EP
 - Event processing TCB
 - TP
 - Owns the LE enclave and THRD TCB pool for a JVM server
 - T8
 - Used by a JVM server to attach pthreads for system processing
- **All exits using XPI calls MUST be reassembled !!**

Global User Exits...

■ **New exits**

- XISQLCL, XWSPRRWI, XWSPRROI, XWSPRROO, XWSPRRWO, XWSRQRWO, XWSRQROO, XWSRQROI, XWSRQRWI, XWSSRRWO, XWSSRROO, XWSSRROI, XWSSRRWI

■ **Changed exits**

- Changes to support IPv6
 - XWBAUTH, XWBOPEN, XWBSNDO
- Changes to support Breaking Event Address Register
 - XPCTA, XPCABND, XPCHAIR
- Changes to support extended z/Architecture
 - XSRAB
- XRSINDI
 - Changes to support new resources
 - Changes to support resource signatures

Global User Exits...

- **Exit point moved to the Web Domain from the EXEC Layer**
 - XWBAUTH now may be driven for outbound Web Services requests
 - Exit driven for a Web Services Requester if:
 - A URIMAP with USAGE(CLIENT) is present
 - Basic authentication is requested
 - > AUTHENTICATE(BASIC)
 - Exit XWBAUTH is enabled
 - EXEC CICS WEB SEND|CONVERSE requests will drive the exit

User Replaceable Modules

- **Changes to support IPv6**

- Analyzer program for web support
- Converter program for web support
- Web error program

- **DFHPEP**

- Changes to support Breaking Event Address Register
- Changes to support extended z/Architecture linkage conventions

Monitoring and Statistics

■ Monitoring

- Record size increases to 2672 bytes
- **COMPRESS=YES** is now the default
- New monitoring data
 - Event Processing
 - Web Services
 - Web 2.0
 - Identity class
- DFH\$MOLS
 - Support for DPL resource and identity class

■ Statistics

- DFHSTUP support for new resources
 - ATOMSERVICE, BUNDLE, CAPTURESPEC, EVENTBINDING, EVENTPROCESS, JVMSERVER, PROGRAMDEF, XMLTRANSFORM

CICSplex Systems Manager

- **CICSplex upgrade similar to previous releases**
 - Maintenance point CMAS must be upgraded first
 - CMAS and MAS agent code must all be at V4.1 level
 - CMAS CWA size now 2048
 - WUI Server and its connected CMAS must be at V4.1 level
 - Migrate contents of WUI Server repository
 - Views and resource tables added to reflect the new resource types

Discontinued Function

- **Support for the SOAP for CICS feature**
- **CICS documentation in Book Manager format**
- **Support for Java 1.4.2 and Java 5**
- **Support for the DFHCSDUP MIGRATE command**
- **Support for CPSM's WLMLOADCOUNT & WLMLOADTHRSH values**
- **Removal of EWLM support**

Planning Information

- **Enterprise Java Bean support**
 - Will be removed in a future release of CICS TS for z/OS

- **ONC RPC feature**
 - Will be removed in a future release of CICS TS for z/OS

- **CICS Web Interface COMMAREA interfaces**
 - Will be removed in a future release of CICS TS for z/OS

- **CICS Web Server plug-in**
 - Will be removed in a future release of CICS TS for z/OS

Summary

■ Installation

- Similar to previous releases
 - Standard installation procedure or DFHISTAR
- Additional Unix System Services and zFS components

■ Upgrading

- Application Programmers
 - Review use of time functions
- Systems Programmers
 - Review ALL GLUEs, TRUEs and URM