

CA Recommended Service, FIXCAT Exploitation, and Other Enhancements to CA Service Delivery

Greg Shriver (Gregory.Shriver@ca.com)
CA Technologies

Tuesday, August 7, 2012 4:30 PM
Session Number 11846

Session Abstract

CA Technologies recently introduced CA Recommended Service (CA RS) for most of its z/OS products. CA RS provides preventive service in a consistent and more granular way than the product-specific service packs it has replaced. CA RS is built upon results from CA's Integrated System Test (IST) environment where PTFs are tested with other CA products and various releases of z/OS and major subsystems. In addition FIXCAT holds are now provided to automate the installation of product maintenance needed to support new z/OS releases and new hardware. In this session, the speaker will review the new service deliverables and will explain how you can use them to effectively maintain your CA products.

Agenda

- Next-Generation Mainframe Management and CA Mainframe Software Manager™ (CA MSM)
- The CA Mainframe Stack
- Quality and Service Improvements
 - Goals and Overview
 - Integrated System Test
 - CA Recommended Service (CA RS)
 - FIXCAT Exploitation

CA's Next-Generation Mainframe Management

Key Components:

- CA Mainframe Software Manager™ (CA MSM)
- Health Checks for the IBM Health Checker for z/OS
- FIXCAT support for CA products
- Common packaging standards

CA Mainframe Software Manager (CA MSM)


```
TPX
QW53270  EGR  View Options Tools Help

COMMAND GENERATION SELECTION MENU

==>>


Select one of the following:
10 RECEIVE 20 RESETRC 30 LIST BACKUP 40 ZONECOPY
11 APPLY 21 JCLIN 31 LIST LOG 41 ZONEEDIT
12 ACCEPT 22 UCLIN 32 LIST 42 ZONEDELETE
13 REJECT 23 CLEANUP 33 UNLOAD 43 ZONEEXPORT
14 RESTORE 24 GENERATE 34 REPORT 44 ZONEIMPORT
15 LINK 25 LOG 35 BUILD MCS 45 ZONEMERGE
 26 UPGRADE 46 ZONERENAME
 47 GZONEMERGE

Enter or verify the following:
ZONE NAME ==>> (required)
OPTIONS NAME ==>> OPTIONS name or
 blank
SMP/E PROCESS PARAMETER ==>> WAIT WAIT or END

To return to the SMP/E primary option menu enter the END command

5694-A01 5655-G44 COPYRIGHT IBM CORP 1982, 2008

Connected to TPX port 23 DOOW 27 NJM 08:39:35 IBM-3078-2 - AS577396
```


- Download, install, deploy, and configure products from a Web-based UI
- Dramatically simplifies software management activities
- Significantly reduces installation times

What does CA MSM do?

- Downloads software products and service from CA Support Online
 - Includes other artifacts (e.g. PDFs, letters, etc.)
- Installs products into new or existing CSIs
- Evaluates and installs maintenance into CSIs
- Installs “External Maintenance” and “External Packages”
 - e.g. ++APARs, ++USERMODS
 - e.g. Beta products, other vendor products
- Migrates preexisting CSIs into CA MSM
- Deploys product target libraries to local or external systems
- Configures deployed products for production use

Where to get more MSM information?

- Wednesday 8:00am Platinum 5 – Installing ISV Mainframe Products through a Web Browser with CA MSM: Update and User Experiences
- <http://support.ca.com>

the CA Mainframe Stack

- The CA Mainframe Stack is the set of CA products that have adopted key Next-Generation Mainframe Management initiatives
 - Are packaged in SMP/E using common standards
 - Are installable, deployable, and configurable using CA MSM
 - Have provided health checks (where appropriate)
 - Have undergone additional interoperability testing with other CA products and supported z/OS releases and major IBM subsystems
 - Deliver maintenance via CA Recommended Service

Currently includes 57 product families and 360 FMIDs

CA Mainframe Stack product families

CA 1® Tape Management
CA ACF2™ Option for DB2
CA ACF2™
CA Aion® Business Rules Expert
CA Allocate™ DASD Space and Placement
CA Auditor for z/OS
CA Cleanup for CA ACF2
CA Cleanup for RACF
CA Cleanup for CA Top Secret
CA CMDDB Connector for z/OS
CA Common Services
CA Compliance Manager for z/OS
CA Copycat Utility
CA Datacom®/DB
CA DB2 for z/OS Tools
CA Deliver™
CA Disk™ Backup and Restore
CA Dispatch™
CA Easytrieve®
CA Endeavor® Software Change Manager
CA File Master™ Plus
CA File Master™ Plus for IMS

CA Gen Encyclopedia Server / Implementation Toolset
CA IMS for z/OS Tools
CA InterTest™ Batch
CA InterTest™ for CICS
CA JARS® Resource Accounting
CA JCLCheck™ Workload Automation
CA Librarian®
CA MIM™ Resource Sharing
CA NetMaster® Network Management for TCP/IP
CA NetMaster® Network Management for SNA
CA NetMaster® File Transfer Management
CA NetMaster® Network Automation
CA NetSpy™ Network Performance
CA OPS/MVS® Event Management and Automation
CA Optimizer®/II
CA PanAPT®
CA Panvalet®
CA PDSMAN® PDS Library Management
CA SMF Director
CA SOLVE:Access™ Session Management

CA Spool™
CA SymDump® Batch
CA SymDump® for CICS
CA SymDump® System
CA SYSVIEW® Performance Management
CA Tape Encryption
CA Telon® Application Generator
CA TLMS® Tape Management
CA Top Secret®
CA Top Secret® Option for DB2
CA TPX™ Session Management
CA Vantage™ Storage Resource Manager
CA Verify® for CICS Automated Regression Testing
CA Verify® for VTAM Automated Regression Testing
CA View®
CA Vtape™ Virtual Tape System
CA Workload Automation ESP Edition
CA Workload Automation Restart Option for z/OS Schedulers
CA Workload Automation CA 7® Edition
CA XCOM™ Data Transport® for z/OS

CA Mainframe Stack maintenance improvement goals

- Improve the preventive maintenance experience for all products in the CA Mainframe Stack
 - Provide a consistent process across all products
- Provide thorough, integrated testing across CA products, z/OS releases and related subsystems (CICS, DB2, etc.)
- Provide recommended preventive service over predictable intervals
 - Let customers choose to install current service whenever it fits their maintenance schedules
 - Make it easy to keep all CA products at the same maintenance level
 - Remove PTFs from “recommended” status if problems are discovered
- Simplify planning for “external events”
 - z/OS upgrades, new hardware installations, etc.

CA Mainframe Stack maintenance improvements

- PTFs are tested by product QA and affected customer(s), then published to CA Support Online (CSO)
 - Immediately available for download if needed for corrective service
 - No change here
 - After publication, PTFs are installed into a new Integrated System Test (IST) environment
 - Additional level of testing above and beyond what was done previously
 - Each quarter, we publish a list of PTFs that have successfully completed IST testing and are now “CA Recommended”
 - Customers install CA Recommended Service whenever they choose
 - Service Packs for individual products are no longer provided
- Note: The above applies to CA Mainframe Stack products **only***

Integrated System Test

- The Integrated System Test (IST) environment provides an additional level of testing *after* PTFs are published
 - Battery of test cases, simulating customer-like workloads
 - Currently includes 2800+ test cases
 - Similar to IBM's Consolidated Service Test (CST)
- The IST is comprised of systems in a sysplex running different combinations of software, including:
 - All current z/OS releases
 - Popular subsystems (DB2, CICS, IMS) at different releases
 - CA Mainframe Stack products
 - Installed and maintained using CA MSM
- Two types of testing environments:
 1. All published PTFs
 2. PTFs that are candidates for the next CA RS level

low risk

CA Recommended Service (CA RS)

- CA Recommended Service (CA RS) provides a way to “flag” PTFs that have been tested in IST over a measured time cycle
 - At least 30 days for HIPER or PRP (PE Resolving) PTFs
 - At least 90 days for other PTFs
 - Similar to IBM’s Recommended Service Upgrade (RSU)
- Each quarter (January, April, July, October) we publish:
 - A list of PTFs tested in the IST environment during the previous quarter
 - SMP/E ++ASSIGN SOURCEID(CARyymm) statements
 - A Release Grid showing the IBM software and levels (z/OS releases, RSU levels, etc.) we tested against
- PTFs with a CARyymm SOURCEID that are not held by an ERROR hold are recommended for installation

Integrated System Test and CA Recommended Service

July 2012 – creating CAR1207

CA RS Release Grid

- Available from the *CA Recommended Service (CA RS)* CSO page
- For each CAR level, documents what was tested and against what IBM software levels

CA RS Level detail+B16s						IBM software stack used during the testing				
CA RS SOURCEID	Publish Date	PTF Date Range	HIPER/PRP Cutoff Date	CA MSM Level Used	MF 2.0 Stack Level(s)	z/OS Release	RSU Level	DB2 rels	IMS rels	CICS rels
CAR1207	7/5/2012	Jan'12 - Mar'12	May'12	4.1 build 664	2010, 2011 , 2012	1.13	RSU1203	10.1, 9.1	12.1	4.2, 4.1, and 3.2
CAR1207	7/5/2012	Jan'12 - Mar'12	May'12	4.1 build 664	2010, 2011 , 2012	1.12	RSU1203	10.1, 9.1	12.1	4.2, 4.1, and 3.2
CAR1207	7/5/2012	Jan'12 - Mar'12	May'12	4.1 build 664	2010, 2011 , 2012	1.11	RSU1203	10.1, 9.1	12.1	4.2, 4.1, and 3.2
CAR1204	4/4/2012	Oct'11 - Dec'11	Feb'12	3.1 build 228	MF2.0 2010 MF2.0 2011	1.13	RSU1112	9.1	12.1 and 10.1	4.2, 4.1, and 3.2
CAR1204	4/4/2012	Oct'11 - Dec'11	Feb'12	3.1 build 228	MF2.0 2010 MF2.0 2011	1.12	RSU1112	9.1	12.1 and 10.1	4.2, 4.1, and 3.2
CAR1204	4/4/2012	Oct'11 - Dec'11	Feb'12	3.1 build 228	MF2.0 2010 MF2.0 2011	1.11	RSU1112	9.1	12.1 and 10.1	4.2, 4.1, and 3.2
CAR1201	1/5/2012	Jul'11 - Sep'11	Nov'11	3.1 build 228	MF2.0 2010 MF2.0 2011	1.13	RSU1109	9.1	10.1	4.2, 4.1, and 3.2

installing CA Recommended Service with CA MSM

- Click the **Settings** tab
- Click 'Software Catalog' under the **Systems Settings** tree
- Scroll down to the **CA RS Settings** and **HOLDDATA Settings** at the bottom of the page
- Click the **Update Immediately** buttons under each to download the latest from information from CSO
- Click the **SMP/E Environments** tab
- Click the name of the CSI you want to upgrade
- Click the **Actions** dropdown, then **Upgrade CA RS Level**
- This will launch the **CA RS Installation wizard**
 - CA MSM will automatically download any needed PTFs from CSO

installing CA Recommended Service without CA MSM

Tip: Use CA MSM instead

1. Download all available PTFs
 - More on this in a minute
2. Download current HOLDDATA and CAR assign statements
 - ftp://ftp.ca.com/pub/HoldData
 - ftp://ftp.ca.com/pub/ASSIGNS/ (published quarterly)
3. RECEIVE and APPLY:

```
//SMPHOLD DD DSN=holddatafile,DISP=SHR
//SMPPTFIN DD DSN=ptffile,DISP=SHR
// DD DSN=carsfile-1,DISP=SHR
// DD DSN=carsfile-2,DISP=SHR
// DD DSN=carsfile-n,DISP=SHR
//SMPCNTL DD *
 SET BDY(GLOBAL).
 RECEIVE.
 SET BDY(target-zone).
 APPLY SOURCEID(CAR*) BYPASS(HOLDSYS) .
```

Need all quarterly files created since the last CAR install

installing CA Recommended Service without CA MSM

getting the latest maintenance

Tip: Use CA MSM instead

- Get a ZIP file from CSO
 - ‘Download Center’ → ‘Published Solutions’
 - Check **Add All to Cart** check box
 - Click ‘View Download Cart’ then ‘Checkout’
 - CSO will create a zip file that contains all selected maintenance

installing CA Recommended Service without CA MSM

getting the latest maintenance

Tip: Use CA MSM instead

- Download and unzip on your PC – directory contains .bin file PTFs
 - Binary upload each file to z/OS and RECEIVE -or-
 - Use the *CA Concatenate* utility to concatenate the bin files into a single file that can be uploaded and RECEIVE'd
 - 'Download Center' under **Freeware Utilities / Toolbox** section

installing CA Recommended Service without CA MSM

getting the latest maintenance

Tip: Use CA MSM instead

- FTP the CSO ZIP file to a USS directory on the mainframe
- Run CAUNZIP utility against the ZIP file in USS

COMING
SOON!

```
//CAUNZIP EXEC PGM=IKJEFT01,DYNAMNBR=10,REGION=0M
//STEPLIB DD DISP=SHR,DSN=&I.LINKLIB
//PTFFILE DD DSN=yourhlq.SMPPTFIN,
//PTFHOLD DD DSN=yourhlq.HOLDDATA,...
//PTFTEXT DD DSN=yourhlq.PTFTEXT,...
//ZIPRPT DD SYSOUT=*,RECFM=FBA
//SYSTSPRT DD SYSOUT=*
//SYSPRINT DD SYSOUT=*
//STDOUT DD SYSOUT=*
//STDERR DD SYSOUT=*
//SYSTSIN DD *
CAUNZIP ZIPPATH(/YOUR/USS/PATH/) ZIPFILE(SCARTX.ZIP)
/*
```

Pass this data set to
SMP/E via the
SMPPTFIN DDNAME

Service Packs vs. CA Recommended Service

Service Packs	CA Recommended Service
Self-contained maintenance package for a specific product	<ul style="list-style-type: none"> PTFs (acquire via CA MSM PAS or ZIP file from CSO) CAR files (++ASSIGN statements) HOLDDATA files (++HOLD ERROR stmts)
<ul style="list-style-type: none"> Provided by each individual product team for that product only Can have significant packaging differences between products 	Provided across all CA Mainframe Stack products in a common way using standardized packaging
Inconsistent delivery schedule	Consistent delivery each quarter
Must upgrade to the Service Pack level	Upgrade to any available CA RS level desired
Tested by the individual product QA team	Tested in IST with all Mainframe Stack products against various IBM software levels
Once included, PTF cannot be removed from a service pack	PTF can be removed from recommended status at any time by marking it PE

FIXCAT exploitation

- FIXCAT
 - New type of HOLD to identify PTFs needed for:
 - New hardware levels (e.g. z196, z114)
 - New software levels (e.g. z/OS 1.13, DB2 V10)
 - New functionality (e.g. IPv6)
 - Etc...
 - SMP/E support was introduced in SMP/E 3.5
 - Category names define the support provided
 - Category assigned as SOURCEID to “fixing” PTF when FIXCAT HOLD is RECEIVED

FIXCAT exploitation

- CA Technologies use of FIXCAT
 - CA began issuing FIXCAT HOLDS for CA products in July 2011
 - FIXCAT type ++HOLDS are included with ERROR ++HOLDS
<ftp://ftp.ca.com/pub/HoldData>
 - Eliminates manual product-by-product research checking UPGRAD solutions and other “upgrade lists” on CSO
 - Just RECEIVE available PTFs and current HOLDDATA and APPLY fixes for desired categories

FIXCAT categories provided by CA

CA.Device.Server.z10-BC-2098	CA.TargetSystem-RequiredService.CICS.V4R1
CA.Device.Server.z10-BC-2098.zIIP	CA.TargetSystem-RequiredService.CICS.V4R2
CA.Device.Server.z10-EC-2097	CA.TargetSystem-RequiredService.DB2.V9
CA.Device.Server.z10-EC-2097.zIIP	CA.TargetSystem-RequiredService.DB2.V10
CA.Device.Server.z196-2817	CA.TargetSystem-RequiredService.IMS.V10
CA.Device.Server.z114-2818	CA.TargetSystem-RequiredService.IMS.V11
CA.Function.EAV	CA.TargetSystem-RequiredService.z/OS.V1R11
CA.Function.HealthChecker	CA.TargetSystem-RequiredService.z/OS.V1R12
CA.Function.IPv6	CA.TargetSystem-RequiredService.z/OS.V1R13

Partial list - see the *FIXCAT* page on CSO for complete (and current) list.

Installing FIXCAT PTFs with CA MSM

1. Click on 'SMP/E Environments' Tab
2. Click on name of desired CSI
3. Click 'CSI Information' Link
4. Click 'Update Using Fix Categories' Button
5. Follow steps in the Fix Categories Wizard

The Fix Categories Wizard will walk you through the process of installing FIXCAT PTFs with CA MSM. It will allow you to select FIXCAT categories from the available categories, download and RECEIVE any missing maintenance, and will apply the FIXCAT PTFs.

installing FIXCAT PTFs without CA MSM

1. Download and RECEIVE all available PTFs and current HOLDDATA as discussed in *Installing CA Recommended Service*
2. APPLY using the desired FIXCAT category as the SOURCEID Example: Install all PTFs required for z/OS 1.13

```
//SMPCNTL DD *  
SET BDY(target-zone).  
APPLY SOURCEID(CA.TargetSystem-RequiredService.z/OS.V1R13)  
GROUPEXTEND BYPASS(HOLDSYS) .
```


for more information: CA Support Online page

CA Support Online – Main Page

CA Support Online

Support > Home

Support

Home

Advanced Search

Support By Product

Open a Case

View Cases

Download Center

Documentation

Licensing

Go Live with CA Technologies Project Management

User Administration

CA Programs

Compatibilities

Subscriptions

Contact and Resources

Important Notices

Vulnerability Alerts

News & Announcements

FAQ

- **NEW!** Internet Security Product Support is Shifting to Total Defense - [Click here for Details](#)
- **NEW!** A new Product Lifecycle page is now available!
- **NEW!** Attention MyCA Customers: See More Data on Your Support Screens
- **NEW!** Attention MyCA Customers: New Location to Subscribe to CA Tech Insider and Hyper Subscriptions
- CA Support Welcomes CA ITKO LISA Customers
- CA Support Online Outage Schedule
- [View All](#)

Support By Product

Find Product specific News, Documentation, Release Notes, Downloads, Most Recent Knowledge Base Articles, and more.

Select a Product page: [Don't see your product name below?](#)

Enter a Product Name here or select from the drop-down list.

Product Specific Support:

- **Mainframe 2.0**
- CA ERwin®
- CA ARCserve® Backup
- CA ARCserve® Central Applications
- CA ARCserve® D2D
- CA ARCserve® D2D On Demand
- CA ARCserve® RHA (formerly CA XOsoft™)
- CA Access Control

Link to Mainframe 2.0 page

for more information: CA Support Online page

maintenance for CA Technologies z/OS-based products

CA Mainframe 2.0 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

ca.com https://support.ca.com/phpdocs/0/8319/mainframe20_support.html

CA Mainframe 2.0

CA Mainframe 2.0

Changing the Way the Mainframe is Managed Forever

Businesses are constantly challenged to find new ways to lower costs, sustain critical skills, and increase agility. Mainframe 2.0 from CA Technologies is a revolutionary mainframe management strategy that can increase platform value and performance, and dramatically simplify mainframe management.

Mainframe 2.0 is designed to provide practical innovation to ensure that the mainframe can always be an effective and integral part of your evolving IT infrastructure. It includes practical innovations including mainframe automation to help you increase the value, performance, and agility of your mainframe platform.

Click here for information about [Products Participating in Mainframe 2.0.](#)

CA Mainframe Software Manager (CA MSM)

- [CA Mainframe Software Manager](#)
- [CA Mainframe Software Manager Resource Center](#)
- [Learn More About CA MSM from Our Customers](#)

Maintenance for CA z/OS-based Products

- [CA Recommended Service \(CA RS\)](#)
- [Aggregate Maintenance](#)
- [Download Error HOLDDATA](#)
- [CA FIXCAT HOLDs for CA Products](#)

Other Mainframe 2.0 Initiatives

- [Health Checks for CA Products](#)
- [CA Mainframe Chorus](#)

Learn more

- [CA Support Online Registration](#)
- [CA Tech Insider](#)

Links to detailed information about new maintenance topics

Summary

- Our Next-Generation Mainframe Management initiative has implemented changes that improve quality and offer greater maintenance installation options for CA Mainframe Stack products
 - *Integrated System Test (IST)* provides an additional level of testing in varied environments that include different releases of z/OS, DB2, CICS, etc.
 - *CA Recommended Service* provides highly-tested preventive maintenance at predictable intervals
 - *FIXCAT* simplifies the research and effort to upgrade CA products to support new hardware, software releases, functionality, etc.
- CA MSM, in conjunction with the above enhancements, can dramatically simplify the installation and maintenance of CA Mainframe Stack products!

THANK YOU!

- Please fill out your session evaluation!
 - Session number is 11846
 - Your vote counts!
- <http://support.ca.com>
- Gregory.Shriver@ca.com

legal notice

© Copyright CA 2012. All rights reserved. All trademarks, trade names, service marks and logos referenced herein belong to their respective companies. No unauthorized use, copying or distribution permitted.

THIS PRESENTATION IS FOR YOUR INFORMATIONAL PURPOSES ONLY. CA assumes no responsibility for the accuracy or completeness of the information. TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENT “AS IS” WITHOUT WARRANTY OF ANY KIND, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NONINFRINGEMENT. In no event will CA be liable for any loss or damage, direct or indirect, in connection with this presentation, including, without limitation, lost profits, lost investment, business interruption, goodwill, or lost data, even if CA is expressly advised of the possibility of such damages.

Certain information in this presentation may outline CA's general product direction. This presentation shall not serve to (i) affect the rights and/or obligations of CA or its licensees under any existing or future written license agreement or services agreement relating to any CA software product; or (ii) amend any product documentation or specifications for any CA software product. The development, release and timing of any features or functionality described in this presentation remain at CA's sole discretion.

Notwithstanding anything in this presentation to the contrary, upon the general availability of any future CA product release referenced in this presentation, CA may make such release available (i) for sale to new licensees of such product; and (ii) in the form of a regularly scheduled major product release. Such releases may be made available to current licensees of such product who are current subscribers to CA maintenance and support on a when and if-available basis.