

WebSphere Application Server for z/OS - Level 2 Update

**Michael Stephen
IBM**

Friday, March 16, 2012 8:00 AM

Session #: 10516

Outside (of WebSphere) factors

Inside (WebSphere) factors

Repeat (from last SHARE) factors

Outside (of WebSphere) factors

MQ APAR IZ94777 causing loop in WebSphere Control Region

- MQ APAR IZ94777
 - WebSphere App Server looping using high CPU
 - MQ connectivity lost
 - high GC in CR
 - Issue seen at MQ-JMS 7.0.1.4 level (zWAS 7.0.0.17)
 - Fixed in MQ-JMS 7.0.1.6 level (zWAS 7.0.0.21)
 - Several error symptoms listed in IZ94777
 - How to tell what level of MQ-JMS is running:
 - BBOO0222I: WMSG1611I: The installed level of the WebSphere MQ messaging provider is 7.0.1.5.
 - Techdoc from MQ:
 - <http://www.ibm.com/support/docview.wss?uid=swg21248089>

DB2 APAR PM56361 can cause WebSphere native out of storage

- ABEND04E in Servant Region
 - IEA794I SVC DUMP HAS CAPTURED: DUMPID=002 REQUESTED BY JOB (WSP1A11S) DUMP TITLE=D1TP,ABND=04E-00E20015,U=xxxxxx,M=C8 ,C=101.ASMC-D SNVCRTH,M=DSNVCFRR,LOC=DSNSLD1.DSNSVSTK+05C6
- exception seen in SR:
 - Exception caught in DBServlet: com.ibm.db2.jcc.am.SqlException:
jcc ■50053 ■12312 ■3.61.96 T2zOS exception:
jcc ■T2zos T2zosConnection.flowConnect:initRRSAFAtta ch:2347: Abend occurred in RRSAF, Driver successfully retry, RRSAF Call:IDENTIFY, Subsystem ID:D1TP, Plan Name:, Pklist:NULLID.*, Error Message:
"jccFunc:initRRSAFAttach,rrsaf:IDENTIFY,sig:18,acode:0004E000,reas:00E20015,attach:20349728,tcb:2034AF28" ERRORCODE=-44 99, SQLSTATE=null
- 8 bytes of storage orphaned in SubPool 229 Key 7

WLM APAR OA38367 WAS SERVERS NOT PROCESSING TRANSACTIONS AFTER POLICY ACTIVATION

- Change classification rules
 - change the service class where WebSphere transactions are classified
- New WLM policy installed and activated
- Work in the new service class workload times out
- Service Class is bound to a Servant Region
 - New Service Class is not getting bound to a Servant Region

LE APAR PM38867 - DB2 04E ABEND, SIGABND SIGNAL NOT RAISED BY LE

- DB2 shows:
+DSNX908I DSNX9TIM PROCEDURE OR FUNCTION xxxxx WITH LOAD MODULE
xxxxx EXCEEDED CPU RESOURCE LIMIT SSN= xxxx PROC=DB2xxxxx
ASID=nnn WLM_ENV=DB2xxxxx
- ABEND04E may be 'expected' in certain situations
 - prior to z/OS 1.12 was handled by LE
 - post z/OS 1.12 percolates to WebSphere
- WebSphere SR ABENDS
03.12.14 STC25715 BPXP018I THREAD 21FF9E0000000046, IN PROCESS 66477,
ENDED WITHOUT BEING UNDUBBED WITH COMPLETION CODE 0404E000,
AND REASON CODE 00E50013

zFS APAR OA37950 can cause Poor performance / High GCP usage in WebSphere

- zFS HIPER OA37950
- z/OS 1.11; z/OS 1.12, and z/OS 1.13
- can occur when ZFS vnodecache is defined with too small value
 - z/OS 1.13 and usage of SYSPLEX_AWARE ZFS mounts
 - minimum vnodecache value of 32000 is recommended.
- when high I/O in USS (typical for WAS z/OS workloads)
- file I/O operations on USS are slow and have a high GCP usage
 - file I/O is GCP workload, so it can't be offloaded to zAAPs
- Unnoticed this problem can drive a WebSphere z/OS LPAR into a GCP MSU capping

zFS APAR OA37950 can cause Poor performance / High GCP usage in WebSphere

- Symptoms:
 - WebSphere App Server restart times increase
 - WebSphere App Servers show higher zAAP_On_GCP usage in RMF Mon III
 - ZFS shell command 'zfsadm query -vnodecache' reports higher # of Vnodes usage than the actual configured size (66k vs. 5k)
 - zFS shell command 'zfsadm query -usercache' reports 'zero' or very small number of allocated segments in the end section

Dataspace Name	Allocated Segments	Free Pages
-----	-----	-----
ZFSUCD00	0	4000
ZFSUCD01	1	3999

Problem Prevention tips from zFS L2

- From zFS Support team:
 - Shut down properly using F OMVS,SHUTDOWN and let it complete
 - If filesystem will grow >4G
 - Define with extended format / extended addressability
 - zFS are VSAM linear and need dataclass definition for Extended Addressability (EA)
 - BACKUP, using logical dump, not physical dump of volume
 - APARs OA37950 and OA37796 should be applied
 - Especially if zFS is in a sysplex

Inside (WebSphere) factors

PE APAR PM58377

- PROBLEMS USING ADMIN CONSOLE AFTER MOVING FROM FIX PACK 7.0.0.19 TO 7.0.0.21
 - Admin console panels may be missing server information
 - Error 404
 - An error occurred while processing request:%2Fibm%2Fconsole%2Fwebcontainer.config.view
 - Message:SRVE0190E: File not found:
 - ÝException in:null `` null
 - In DefinitionsXmlParser parse Exception occurred org.xml.sax.SAXParseException: The value of attribute "extends" associated with an element type "definition" must not contain the '<' character.

PE APAR PM58377

- Local Fix #1
 - rebuild console-defs.idx using iscddeploy.sh -restore
 - If this is a base server, then stop the application server and perform the following:
 1. cd /<WAS_HOME>/AppServer/profiles/default/bin
 2. ./iscdeploy.sh -restore
 3. Copy the output to a text file.
 4. Restart application server
 - If this is a ND environment, then stop the deployment manager and perform the following:
 1. cd
/<WAS_HOME>/DeploymentManager/profiles/default/bin
 2. ./iscdeploy.sh -restore
 3. Copy the output to a text file.
 4. Restart the deployment manager.

PE APAR PM58377

- Local Fix #2

- relink console-defs.idx in the config root and install root.
Note: these commands should be entered on one line

1. `rm <config_root>/systemApps/isclite.ear/isclite.war/WEB-INF/console-defs.idx`

2. `ln -s <install_root>/systemApps/isclite.ear/isclite.war/WEB-INF/console-defs.idx <config_root>/systemApps/isclite.ear/isclite.war/WEB-INF/console-defs.idx`

PM58366 – WebSphere V8 Server Startup may hang in shell utility (z/OS only)

- From JCL of the startup of the server:
//APPLY EXEC PGM=BPXBATCH,REGION=0M,
// PARM='SH &ROOT./&ENV..HOME/bin/applyPTF.sh inline'
IEFC653I SUBSTITUTION JCL - GM=BPXBATCH,REGION=0M,PARM='SH
/WebSphere/ND/WAS00.WAS00.BBODMGR.HOME/bin/applyPTF.sh inline'
- postinstall actions for ifixes or FixPacks
- Prevents JCL from moving to the next step which initialize the runtime
- you can use /bin/ps –ef command (as UID 0) to find a /bin/chmod command that is not progressing over period of time (mins / hrs)

/bin/chmod –R a+rx,u_w,g+w
<WAS_HOME>/profiles/default/properties/service/productDir
- Note: /bin/ps does not present the entire command line,
so the above path name may be truncated

PM58366 – WebSphere V8 Server Startup may hang in shell utility (z/OS only)

- Workarounds are available (doc'd in the APAR)

Workaround 1:

It is safe to use `/bin/kill -9` against the PID (process ID) for the `/bin/chmod` utility. This will terminate the `chmod` command without causing harm to the processing being performed by `applyPTF.sh`. The server will then complete its **startup**.

Workaround 2:

Examine the number of files in directory

`<WAS_HOME>/profiles/default/properties/service/productDir/PreConfigActions/logs`

Each server startup will leave a file in this directory of the form `postinstallerConfigActions#####.log`.

Back up these files to another location, and then delete them.

This has the effect of substantially reducing the number of files being processed by `/bin/chmod`, and will probably avoid the hang.

Loop during migration job BBOWMG3B during PREUPGRD step

- Migration code has issues when a directory name is a single letter followed by a colon e.g. - c:
- interpreted as a '/' and an infinite loop gets triggered when searching for 'config' since 'c:' analyzed first and finds the intended file
- Will be fixed in a future release
 - Pervasive throughout the Migration code
- Upcoming Doc change
- Work around by renaming or deleting any directories with a name like a:, b:, c: etc that may reside under the profile home directory.

WebSphere Application Server creates files with 660 permission

- FixPack 7.0.0.17
 - Temp files generated by WebSphere applications may no longer be readable by other applications
- WebSphere Application Server Version 7 and above declare the server umask differently than Versions 6.1 and prior do
 - V6.1 and below used env variable `_EDC_UMASK_DFLT`
 - V7 and above use new env variable `_BPX_BATCH_UMASK`
 - Doc APAR PK88245 (6/8/09) describes this change
- If you do not supply a `_BPX_BATCH_UMASK` variable, then the server's resulting umask value will allow new files it creates to be world readable

WebSphere Application Server creates files with 660 permission

- APAR PM32622 (7.0.0.17)
 - changes default `_BPX_BATCH_UMASK` value to 007
 - if you do NOT have a specific value set for `_BPX_BATCH_UMASK`
 - new files created by the server will no longer be world readable
- ICH408I messages may be seen when other applications attempt to read files created by the WebSphere App Server
- You can set `_BPX_BATCH_UMASK` variable to generate desirable umask
 - a value of 022 will cause the files created by the server to have read and execute bits set on for "other"
- Create in Admin console
 - Environment > WebSphere variables
 - Select correct 'scope' of the variable
- <http://www.ibm.com/support/docview.wss?uid=swg21572240&acss=wasz121511>

Idle Server using CPU ??

- Why is my server using CPU when the applications are not being used ??
- Multiple tuning possibilities
 - Application
 - Application Server
 - Node Agent
 - High Availability Manager
- More detail in Whitepaper
 - WebSphere Application Server - Idle Server Tuning
 - <http://www.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/WP101894>

Idle Server using CPU ??

- Node Agent
 - Automatic file Synchronization
 - Node Agent and Deployment Manager
 - Security NEEDS sync
 - Propagate updated Certs / LTPA Changes
 - Application Deployment
 - you will have to remember to sync manually
- High Availability Manager
 - HA runs in every App/Proxy Server, Node Agent and Deployment Manager in a cell
 - cells can be divided into several high avail domains aka. core groups
 - Disable IF you can.. some WAS services/features use HA Manager as well as some stack products

Idle Server using CPU ??

- Application Server
 - Start components as needed
 - Dynamic cache service background processing
 - EJB cache and pool background processing
- Application
 - Class Loading and Update Detection
 - JSP (Java Server Pages) Reloading
 - good for development, production apps should be stable
 - if disabled application will have to be stopped and restarted manually if updated classes or changes to JSP's occur

Idle Server using CPU ??

Servlet class
reloading

Deployment.xml Reload enabled	ibm-web.xml reloadingEnabled interval >0	Load new servlet class
false	false	no
false	true	Yes, interval in xmi
true & interval >0	false	Yes, interval in XML
true & interval >0	true	Yes, interval in XML
true & interval=0	true or false	no

JSP Reloading

Deployment.xml – reloadEnabled	lbm-web-ext.xml jspattributes – reloadEnabled interval >0	Change JSP (translate, recompile, reload)
true or false; interval = 0 or >0	false	No
true or false; interval =0 or >0	true	Yes, interval in xmi

Migration - IbmPKIX Trustmanager Revocation Checking enabled

Problem: After migrating to WebSphere V7.0, SSL communication fails with message:

CWPKI0022E: SSL HANDSHAKE FAILURE:

The extended messages indicated the exception is:

PKIX path validation failed: java.security.cert.CertPathValidatorException:

The **revocation status** of the certificate with subject
(CN=company.hostname, OU=company, O=company L=NYC, ST=NY, C=US)
could not be determined.

Cause:

- WebSphere V6.1 default enabled Trustmanager is IbmX509
- WebSphere V7.0 default enabled TrustManager is IbmPKIX

For some customers....

Revocation checking was enabled in V6.1 for the IbmPKIX TrustManager,
but not enforced since the IbmX509 TrustManager was in use.

Solution:

- Disable Revocation checking if not needed (most common solution)
- Diagnose why the revocation status could not be determined (multiple reasons)

<http://www14.software.ibm.com/webapp/wsbroker/redirect?version=...>

[...compass&product=was-nd-zos&topic=csec_sslx509certtrustdecisions](http://www14.software.ibm.com/webapp/wsbroker/redirect?version=...&product=was-nd-zos&topic=csec_sslx509certtrustdecisions)

Migration - IbmPKIX Trustmanager Revocation Checking

Prior to migrating to WebSphere V7.0,
if revocation checking is enabled, disable if not needed

Click Security > SSL certificate and key management.
Under Related Items, click Trust managers.
Click IbmPKIX.

Under Additional Properties, click Custom properties and set
`com.ibm.jsse2.checkRevocation=false`

SSL certificate and key management

[SSL certificate and key management](#) > [Trust managers](#) > [IbmPKIX](#) > Custom properties

Specifies arbitrary name and value pairs of data. The name is a property key and the value is a string value that can be used to set internal system configuration properties.

⊕ Preferences

New... Delete

⊞ ⊞ ⊞ ⊞

Select	Name	Value	Description
You can administer the following resources:			
<input type="checkbox"/>	com.ibm.jsse2.checkRevocation	false	

Security Bulletin for WebSphere Application Server

- Consolidated link you can use to obtain security risk assessment information for APARs that are considered Security Integrity
 - <http://www.ibm.com/support/docview.wss?uid=swg21368398>
- PM53930: Collisions in HashTable May Cause DoS Vulnerability
 - <http://www.ibm.com/support/docview.wss?uid=swg24031821>
- Remember L2 cannot give any additional information than what is published externally in the FLASH

Repeat (from last SHARE) factors

Versions, Dates, and Service Levels...

	GA	End of Marketing	End of Support
Version 6.0	3/25/2005	2/23/2009	9/30/2010
Version 6.1	6/30/2006	7/25/2011	9/30/2012
Version 7	9/26/2008		
Version 8	6/17/2011		

- If delivered by Stack Products, EOS is the Stack Product
- Service Level Naming Convention Change
 - V6.1; V7 – even #'s z/OS ONLY, odd #'s common
 - V8 – all levels are common
- <http://www.ibm.com/support/docview.wss?uid=swg21570083>
- http://www.ibm.com/software/support/lifecycle/index_a_z.html

Transaction Partner Logs

- When they have entries in them, can cause problems
 - At server startup, checks to see if there are any to recover
 - If so it will try to recover them, and KEEP TRYING until it can
 - has been found to cause high cpu (how many are out there)
 - BBOT0009I: TRANSACTION SERVICE RESTART UR STATUS COUNTS FOR W6SR02A: IN-BACKOUT=0, IN-DOUBT=0, IN-COMMIT=0
 - If there are entries, you will have to resolve them with RRS
 - STOP the WebSphere App Server
 - delete UR's associated with this server
 - delete partner logs(log1 and log2)
- <WAS_HOME>/profiles/default/tranlog/cellname/clustername/servername/transaction/partnerlog/
- Start the WebSphere App Server
 - may see message about 'epoch mismatch' now that RRS and WAS logs out of sync

infocenter article: **Updating resources for an application server**

http://www14.software.ibm.com/webapp/wsbroker/redirect?version=matt&product=was-nd-zos&topic=trun_svr_updateresource

What's Slowing WebSphere Down ??

- RACF AUDIT was active for the following classes:
 - DIRACC, DIRSRCH, FSOBJ, FSSEC - AUDIT ALL.
 - None of these classes were RACLISTed
 - Issued command SETR LOGOPTIONS(NEVER(DIRACC))
 - for all above classes to turn off auditing
 - Following the change
 - Portal restarted in 4 minutes compared to 30 minutes
 - F ZFS,QUERY,ALL showed avg access time 0.003 instead of 1.6
 - CPU usage returned to normal which means that the zAAPs were being used instead of the GCP.
 - When running a load the GCP% is now close to zero.
- "The total response times are now excellent"

JESSPOOL management

- WebSphere Application Server for z/OS provides several improved message routing capabilities:
- Routing BBO messages to specific SPOOL datasets instead of to SYSLOG, thereby relieving the “clutter” on SYSLOG
- Spinning off SYSOUT and SYSPRINT data sets to relieve spool resources
- Routing these datasets to HFS files instead of to JES Spool
 - App Developers like this (UNIX flat files)
- <http://www.ibm.com/support/techdocs/atsmastr.nsf/WebIndex/TD103695>
 - Techdoc describes how to implement these facilities
 - Includes a sample python script to update the WebSphere variables.

QUESTIONS ??