

 #SHAREorg

Using z/OS System Symbols User Experience

Mary Anne Matyaz
Base Technologies Inc, A CA Technologies Company, for
U.S. Customs and Border Protection

Thursday, February 7, 2013 1:30PM
Session 13113

System Overview

- Two z196's, Eleven z/OS LPARs - Approx 30K Mips
- Eight lpar in prodplex
- Three lpar in testplex
- Shared dasd and catalogs between all systems (fun!)
- Separate master catalogs per lpar
- One z196 at D/R site
- Four and a half MVS systems programmers
- Bi-Monthly maintenance of MVS, as needed for ISV products.
- We *always* IPL our MVS maintenance in. We *almost* always IPL our ISV maintenance in.

Presentation notes

- All of the parms from this presentation are from our USCT lpar, unless otherwise noted.
- USCT is our Test/Sysprog LPAR.
- Most of the ISV product examples that I use are CA1/TMS. Mostly because this is my product.
- I'm not talking about JCL Symbols, at all.
- I tried to keep the use of symbols in **&green**. I am not buying beers or handing out quarters if I missed one. ☹️

IEASYM Specification

- SYS1.IPLPARM(LOAD**TT**):
 - IEASYM (TT,00,VS,L)
 - TT is the System (LPAR) specific
 - 00 is shared by all LPARs
 - VS is shared by all LPARs, unless we're in z/os release transition (version)
 - In the case of duplicates within the parmlib IEASYM members, the *last one* will take precedence.

IEASYM00 - Shared by all LPARs

```

/* Static Symbol Definitions for all systems */

SYSDEF SYMDEF(&TZONE.='&EDT') /* Set current time zone */
SYMDEF(&EDT.='W.04') /* GMT offset for EDT */
SYMDEF(&EST.='W.05') /* GMT offset for EST */
SYMDEF(&SYSCDN.='1') /* XCF and CFRM CDS num 1 */
SYMDEF(&GRSMOD.='STAR') /* GRS=STAR for NDC */

/* Set system ID related symbols. Examples assume SYSNAME='USCT' */
SYMDEF(&SYSCPX.='&SYSNAME(1:3)') /* USC */
SYMDEF(&SYSSFX.='&SYSNAME(4:4).&SYSNAME(4:4)') /* TT */
SYMDEF(&SYSSID.='&SYSNAME(4:4)') /* T

```


OTHER LPARS: USCJ, USCD
ACSC, ACSE
LEDM, LEDO

IEASYMTT – System Specific


```
/* Static Symbol Definitions for system: USCT
SYSDEF SYSNAME(USCT)
 SYSPARM(T1,TT) /* Sysplex=CSPLEXT1 Sysid=USCT */
 SYMDEF(&AALEVL.='V1220D1') /* Level of ABENDAID */
 SYMDEF(&AUDLEVL.='R121SP0B') /* Level of CA-Auditor */
 SYMDEF(&ATFLEVL.='V287B') /* Level of IBM-ATF(TICTOC) */
 SYMDEF(&CA11LVL.='R11SP00F') /* Level of CA-11 */
 SYMDEF(&CA7LEVL.='R113SP0H') /* Level of CA-7 */
 SYMDEF(&CCSLEVL.='R14SP00C') /* Level of Common Services */
 SYMDEF(&CICSLVL.='C320T03') /* Level of CICS TS */
 SYMDEF(&CICSVER.='V320') /* Version of CICS */
 SYMDEF(&CLNLEVL.='R121SP0E') /* Level of CA Cleanup for TSS */
 SYMDEF(&CTGLVL.='CTG6T00') /* Level of CICS TG */
 SYMDEF(&CNMNETID.='ABCDEFG')
 SYMDEF(&CNMTCPN.='TCPIP')
```

IEASYMVS – z/OS Version specific


```
/* Static Symbol Definitions for z/OS 1.13 */
/* MAM 10/19/11 New for z/OS 1.13
*/
SYSDEF SYMDEF(&OSFMID.='HBB7780') /* OS FMID */
SYMDEF(&OSNAME.='ZOS') /* OS Name */
SYMDEF(&OSVER.='1') /* OS Version */
SYMDEF(&OSREL.='D') /* OS RELEASE D = 13 */
SYMDEF(&OSVR.='&OSVER.&OSREL') /* OS Version and Release */
SYMDEF(&OSVR2.='&OSVER..&OSREL') /* OS Version and Release */
```

IEASYMUP

- Ability to dynamically update symbols on one lpar
- Documented in Appendix B of:
<http://www.redbooks.ibm.com/redbooks/pdfs/sg247328.pdf>
- Currently, up to 800 symbols can be defined.
- D SYMBOLS to see your current symbols.
- A bit of a usermod, FYI:

```
++USERMOD(MVSE003)
++VER(Z038) FMID(HBB7780) .
++ JCLIN .
//LINKEDIT EXEC PGM=IEWL,PARM='XREF,LIST,LET,NCAL,AC=1'
//SYSLMOD DD DSN=SYS1.LINKLIB,DISP=SHR
//SAMPLIB DD DSN=SYS1.SAMPLIB,DISP=SHR
//SYSLIN DD *
INCLUDE SAMPLIB(IEASYMUP)
ALIAS SYMUPDTE
NAME IEASYMUP(R)
++MOD(IEASYMUP) TXLIB(SAMPLIB) .
```


IEASYMUP Job


```
EDIT SYSPROG.MAINT.SYM.JCL(TMSLVL) - 01.02 Columns 00001 00072
Command ==> Scroll ==> CSR
***** ***** Top of Data *****
000001 //TMSYMUP JOB (TE10,147), 'UPD TMS SYMBOL',MSGCLASS=X,CLASS=H
000002 //* - - - - -
000003 //*  UPDATE VALUE OF SYSTEM SYMBOL,  AND
000004 //*  APF THE REQUIRED DATA SET
000005 //* - - - - -
000006 //TMS EXEC PGM=SYMUPDTE,
000007 // PARM='TMSLEVL=V126SP00'
000008 //APF EXEC SYSJOBS,N=$APFTMS,LIB='SYSPROG.PARMLIB'
000009 //
***** ***** Bottom of Data *****
```

IEASYMUP Return codes

- (hex)
 - 00000000 - Success
 - 00000008 - No parameter provided
 - nnnnnn0C - Symbol name contains ampersand
 - nnnnnn10 - Symbol name length, without ampersand, is not 1-8
 - nnnnnn14 - Symbol value length > symbol name length minus 1
 - 00000018 - Too many symbols (maximum number of symbols is exceeded)
 - nnnnnn1C - Reserved symbol
 - nnnnnn20 - Security product denied access
 - nnnnnn24 - Symbol value contains ampersand
- In the info above, "nnnnnn" is a number identifying which symbol the processing did not like.
-
- ISYM001I Symbol table update begins. IEASYMUP 12/05/2003
- ISYM003I Symbol table update not done. RC=00000114

Share Requirement

- SSMVSE10004 by Cheryl Watson
 - IBM should provide: 1) An MVS command interface to let you change system symbols; 2) A version of IEASYMUP in Linklib, so the installation doesn't have to link it themselves; and 3) Formal documentation on how to use it, together with information about its limitations.
 - While it would be ideal if there was a way to propagate changes to the value of a system symbol to other members of the sysplex, if IBM could provide a single-system capability to change system symbols in a supported way, that would be a significant step forward.
- Recognized Date: 2010-11-03 by IBM
- “The intent is to provide item 1 of the suggested solution, to allow updates to the local system's copy of its own “
- Corresponding IBM Marketing Request is MR0715106332

Reserved Symbol Names

&DATE	&DAY	&HHMMSS
&HR	&JDAY	&JOBNAME
&LDATE	&LDAY	&LHHMMSS
&LHR	&LJDAY	&LMIN
&LMON	&LSEC	<IME
&LWDAY	&LYR2	&LYR4
&LYMMDD	&MIN	&MON
&SEC	&SEQ	&SID
&SYSCLONE	&SYSNAME	&SYSPLEX
&SYSR1	&SYSUID	&TIME
&WDAY	&YR2	&YR4
&YMMDD	&SYSALVL	

Parmlib members that DON'T support symbols

- ANTMINxx
- ANTXINxx
- BLSCECT
- BLSCUSER*
- CEAPRMxx
- CNIDTRxx
- CNLcccxx
- CUNUNIxx
- DEVSUPxx
- EPHWP00
- GTFPARM
- IEAABDxx
- IEAAPFxx
- IEADMPxx
- IEADMRxx
- IFGPSEDI
- IKJPRMxx
- IPCSPRxx
- MSGFLDxx
- NUCLSTxx

•I would actually find symbols useful here.... [SYSDDIR](#) [SYSPROG.USCT.DDIR](#)

•Update: [SHARE Requirement SSMVSE12034](#) is status 'Recognized' by IBM

MVS Init and Tuning Reference, Table 2. Characteristics of Parmlib Members

Where we use symbols - In IEASYSxx

IEASYSTT:

OMVS=(T&OSREL.,TT,SV), Suffix BPXPRMxx member for OMVS startup
 OMVS=(TD,TT,SV),

IEASYS00:

CMD=(00,&SYSSFx),	CMD=(00,TT),
IOS=&SYSSFx,	IOS=TT,
LOGREC=&SYSNAME..LOGREC,	LOGREC=USCT.LOGREC,
LPA=(&SYSSFx,L),	LPA=(TT,L),
PROG=(00,A&SYSSID,L&SYSSID),	PROG=(00,AT,LT),

IEASYST1:

CON=(T1,DISTRIBUTED),
 COUPLE=T1,

GRS=&GRSMOD

OPPORTUNITY:

CON=(&SYSPXID,DISTRIBUTED),
 COUPLE=(&SYSPXID),

GRS=STAR

Where we use symbols – In Rexx


```
SAY 'TMSLEVL = 'MVSVAR('SYMDEF','TMSLEVL')
```

(This works in Rexx under USS also)

```
"LIBDEF ISPMLIB DATASET ID('TMS.PROD.CTAPMENU')"  
"LIBDEF ISPMLIB DATASET ID('TMS."TMSLEVL".CTAPMENU')"  
"LIBDEF ISPMLIB DATASET ID('TMS.V126SP0A.CTAPMENU')"
```

```
ADDRESS TSO "ALLOC FI(CAL7CLS0) DA('"CALL1PFX".CAL7CLS0') SHR REUSE"
```

```
mqlvl = MVSVAR('SYMDEF','MQ6LVL')  
address TSO  
"ALTLIB ACT APPLICATION(EXEC) DATASET('SYS1."mqlvl".SCSQEXEC')"  
address ISPEXEC  
"LIBDEF ISPLLIB DATASET ID('SYS1."mqlvl".SCSQPNLE')"  
"LIBDEF ISPTLIB DATASET ID('SYS1."mqlvl".SCSQTBLE')"  
"LIBDEF ISPMLIB DATASET ID('SYS1."mqlvl".SCSQMSGE')"  
"LIBDEF ISPMLIB DATASET ID('SYS1.MQ6LVL.SCSQMSGE')"
```

```
DB2LEVL=MVSVAR('SYMDEF',SYMBOL)  
ADDRESS ISPEXEC  
DB2SYS = 'DB2SYS.PROD.' || DB2LEVL  
DB2PFX = 'DB2.PROD.' || DB2LEVL  
"LIBDEF ISPLLIB DATASET ID('"DB2SYS".SDSNLOAD')"  
"LIBDEF ISPLLIB DATASET ID('DB2SYS.PROD.DSN910C.SDSNLOAD')"
```

In other parmlib members ...

```
LNKLST ADD NAME(PROGLT) DSN(CCSSYS.&CCSLEVL..CAILOAD)  
LNKLST ADD NAME(PROGLT) DSN(CCSSYS.&CCSLEVL..CAIDCM)  
LNKLST ADD NAME(PROGLT) DSN(SYNCSYS.&SYNCLVL..SORTLIB)
```

```
PCOUPLE(SYSPLEX.CSPLEXP&SYSCDN..CDS.PRI,SPXP11)
```

```
MOUNT FILESYSTEM('CICS.&SYSNAME..&CICSLVL..ZFS')  
MOUNTPOINT('/$SYSNAME/cicsts')  
TYPE(ZFS) MODE(RDWR) SYSNAME(&SYSNAME) UNMOUNT
```

```
DAE=START,DSN(&SYSNAME..DAE)
```

```
CICSSYS.&SYSNAME..BETA.SDFHLPA(LNKLST),
```

```
TSSSYS.&TSSLEVL..CAKOLPA, TSS LPA MODULES
```

```
TIMEZONE &TZONE..00.00
```

```
AUTOIPL SADMP(&SYSCT,SO0766) MVS(LAST)
```

```
In JES2PARM:INCLUDE MEMBER=HASEXIT&OSREL  
OFFLOAD(1) DSN=JES.&SYSNAME..OFFLOAD1,UNIT=ATL,RETPD=3
```


In STC JCL Procs:

```
//CAS9 PROC DCOM=DCOMB0 ,RIMPARM=RIMPARM&SYSSID .
//CAIRIM EXEC PGM=CAIRIM ,TIME=1440
//STEPLIB DD DISP=SHR ,DSN=DISP .PROD .&DISPLVL . .CAILIB
// DD DISP=SHR ,DSN=CA11 .&CA11LVL . .CAL7LOAD
// DD DISP=SHR ,DSN=DATACOM .PROD .&DCOM . .CAILIB
// DD DISP=SHR ,DSN=ROSCOE .&ROSLVL . .RO60LIB
//PARMLIB DD DISP=SHR ,DSN=CCS .PROD .PPOPTION ( &RIMPARM )

-----

//SYSIN DD DISP=SHR ,DSN=CICS .&REL . .SYSIN ( &SYSNAME )
// DD DISP=SHR ,DSN=CICS .&REL . .SYSIN ( &CICS )
//STEPLIB DD DISP=SHR ,DSN=CICS .&REL . .ALIAS .&SYSNAME . .SDFHAUTH
// DD DISP=SHR ,DSN=CICS .&REL . .ALIAS .&SYSNAME . .SDFJAUTH

-----

//SYSTCPD DD  DISP=SHR ,DSN=CNMP .TCP32 .TCPDATA ( &SYSNAME )
```

In Logon Procs:

```
// DD DISP=SHR,DSN=INT.&INTBLVL..CAICLIB
// DD DISP=SHR,DSN=OPSS.&OPSLEVL..FBCLIST

//SYSPROC  DD DISP=SHR,DSN=ISPF.&SYSNAME..REXX

//EDCHKDD  DD DISP=SHR,DSN=ISPF.USRCLIB(JCK&SYSNAME.)
```

In Commands

```
BROWSE SYSPROG.PARMLIB($APFTMS) - 01.02 Line 000000 Col 001 080
Command ==> Scroll ==> CSR
***** Top of Data *****
/*$VS, 'SETPROG APF,ADD,DSN=TMS.&TMSLEVL..CTAPLINK,VOLUME=SYS008'
***** Bottom of Data *****
```

```
DD NAME=SYSPROG.SVCDUMP.&SYSNAME..D&LYR2.&LJDAY..T&LHHMMSS..S&SEQ
 SYSPROG.SVCDUMP.USCT.D12158.T102513.S00002
```

Note: DD doesn't actually resolve symbols at command time, but at dataset *allocation* time. DD,ST

Seeking SEQ: You can't actually use SEQ anywhere else but in the DD command. ?

AU1

```
S DUMPSMF ,JOBNAME=DSMF&SYSNAME.
```

```
V XCF ,&SYSNAME ,OFFLINE
```

```
R 46 ,&SYSNAME.
```

```
IEE295I COMMAND CHANGED BY SYMBOLIC SUBSTITUTION
```

```
ORIGINAL: R 46,&SYSNAME
```

```
MODIFIED: R 46,USCT
```

```
R 46,USCT
```

```
IEE600I REPLY TO 46 IS;USCT
```

```
SETOMVS SYNTAXCHECK=(&SYSSFX.)
```

```
-SETOMVS SYNTAXCHECK=(&SYSSFX.)
```

```
BPXO023I THE PARMLIB MEMBER BPXPRMTT CONTAINS SYNTAX ERRORS.
```

```
D U, , ,&UNITA.
```


Other uses:

- TCP/IP Profile and ftpdata:
 - INCLUDE TCPIP.PARMLIB(&SYSNAME.PORT)
 - KEYRING FTP_**&SYSNAME**.KEY
- VTAM Commands
 - D NET, ID=NODE**&SYSNAME**
- SVC99 (Dynamic Allocation) allows system symbols in DSN, Member, and path.
- ASASYMBM assembler service will translate

Setting it up

- Define your symbol in IEASYMxx
 - `SYMDEF(&MAM.=‘ABCD’)`
- Run SYMUPDTE to add it on the fly:
 - `EXEC PGM=SYMUPDTE,PARM=‘MAM=ABCD’`
- At this point, you can put your symbols in an STC, in a rexx, etc.
 - `DD DSN=SYSPROG.&MAM..FILE`
 - `DD DSN=SYSPROG.ABCD.FILE`
- Careful with your testing...you can't delete symbols at this point
- `D SYMBOLS` shows: `&MAM. = "ABCD"`
- Note: SYMUPDTE doesn't just update. If the symbol isn't there, it will add it.

Setting it up – Define the alias

```
//STEP1 EXEC PGM=IDCAMS,REGION=0M
//SYSPRINT DD SYSOUT=*
//SYSIN DD *
DEFINE ALIAS (NAME(SYSPROG.PROD.FILE) -
SYMBOLICRELATE(SYSPROG.&MAM..FILE))
```

Listcat shows:

```
ALIAS ----- SYSPROG.PROD.FILE
 IN-CAT --- UCAT.VSYSXX1
 HISTORY
RELEASE-----2
 ASSOCIATIONS
 SYMBOLIC-SYSPROG.&MAM..FILE
RESOLVED-SYSPROG.ABCD.FILE
***
```

Now define your dataset, SYSPROG.ABCD.FILE

\$Build job

```
//DISK1 DD UNIT=SYSDA,VOL=SER=SYS003,DISP=SHR <-- FROM
//TAPE1 DD UNIT=SYSDA,VOL=SER=SYS008,DISP=SHR <-- TO
//SYSIN DD *
COPY TYPE=DSF,DSNENQ=NONE
SELECT DSN=CASMP.CA1V126.SP00.CTAPLINK,
 NEWNAME=TMSSYS.V126SP0A.CTAPLINK
SELECT DSN=CASMP.CA1V126.SP00.CTAPMAC,
 NEWNAME=TMS.V126SP0A.CTAPMAC
SELECT DSN=CASMP.CA1V126.SP00.CTAPMENU,
 NEWNAME=TMS.V126SP0A.CTAPMENU

//CATALOG EXEC PGM=IKJEFT01
//SYSPRINT DD SYSOUT=*
//SYSTEM DD SYSOUT=*
//SYSTSPRT DD SYSOUT=*
//SYSEXEC DD DSN=SYSPROG.REXX,DISP=SHR
//SYSIN DD DUMMY
//SYSTSIN DD *
%MCATALL TMSSYS.V126SP0A.CTAPLINK / SYS008
```

TMS.PROD.CTAPMENU

TMS.V126SP0A.CTAPMENU

DSLIS - Data Sets Matching TMS.PROD
Command ==> Row 1 of 7
Scroll ==> CSR

Command - Enter "/" to select action	Message	Volume

TMS.PROD.CTAPMENU		*ALIAS
***** End of Data Set list *****		

Data Set Information
Command ==>

Data Set Name . . . : TMS.V126SP0A.CTAPMENU

General Data	Current Allocation
Management class . . : **None**	Allocated tracks . : 5
Storage class . . . : **None**	Allocated extents . : 1
Volume serial . . . : SYS008	

Simplified product upgrades

- So for example, if I put fixes on CA1, I create a new set of dsn's, and make one change, to the system symbol:

FROM:

```
SYMDEF( &TMSLEVL. = 'V126SP00' ) /* Level of TMS */
```

TO:

```
SYMDEF( &TMSLEVL. = 'V126SP0A' ) /* Level of TMS */
```

This causes the STC and the ISPF panels to resolve to TMS.V126SP0A.**

I IPL, and I'm ready to go. Or I could just use IEASYMUP, SETPROG for LINKLST and APF, and rerun TMSINIT.

Implementation Plan

Update SYS2.PARMLIB(IEASYMMM)	z/OS System Staff - 703-921-xxxx	Implementation Date / 02:00:00
FROM:	TO:	
&AALEVL.='V2110D1'	&AALEVL.='V2110D2'	
&CICSLVL.='C320T03'	&CICSLVL.='C320T01'	
&FDRPLVL.='V5475B'	&FDRPLVL.='V5475C'	
&HIPLVL.='V8000D0'	&HIPLVL.='V8000D1'	
&JCKLEVL.='R11SP01E'	&JCKLEVL.='R11SP01F'	
&MIMLEVL.='R117SP2D'	&MIMLEVL.='R117SP2E'	
&QWKLEVL.='R73A'	&QWKLEVL.='R74A'	
&SYNCLVL.='ZOSR14A'	&SYNCLVL.='ZOSR14B'	
&SYSVLVL.='R127SP0G'	&SYSVLVL.='R130SP0A'	
&TMOCLVL.='T310T01'	&TMOCLVL.='T310T03'	
&TPXLEVL.='TPX530B'	&TPXLEVL.='TPX530C'	
&TSSDB2L.='V13SP00A'	&TSSDB2L.='V13SP00B'	
&TSSLEVL.='R15SP00H'	&TSSLEVL.='R15SP00K'	
&VPSLVL.='V2R10C'	&VPSLVL.='V2R10D'	
&ZENLVL.='V210F'	&ZENLVL.='V210G'	
Update SYS2.PARMLIB(PROGLM)	z/OS System Staff - 703-921-xxxx	Implementation Date / 02:00:00

This is our largest production LPAR

Miscellaneous

D IPLINFO

-D IPLINFO

```
IEE254I 07.50.32 IPLINFO DISPLAY 701
SYSTEM IPLED AT 05.24.00 ON 12/12/2012
RELEASE z/OS 01.13.00 LICENSE = z/OS
USED LOADTT IN SYS1.IPLPARM ON 0524A
ARCHLVL = 2 MTLSHARE = N
IEASYM LIST = (TT,00,VS,L)
IEASYS LIST = (00,T1,TT) (OP)
IODF DEVICE: ORIGINAL(0524A) CURRENT(0524A)
IPL DEVICE: ORIGINAL(05187) CURRENT(05187)
VOLUME(SYSR11)
```

You **can** use symbols in batch jcl...sortof


```
//MAM1 JOB (TE10,147), 'MAM',MSGCLASS=X,CLASS=H,NOTIFY=&SYSUID
//S1 EXEC PGM=EZACFSM1
//SYSIN DD DATA,DLM=##
//MAM2 JOB (RESM,141), 'MAM',MSGCLASS=X,CLASS=H,NOTIFY=&SYSUID
//S1 EXEC PGM=IEFBR14
//DD1 DD DISP=(,CATLG),UNIT=DISK,SPACE=(TRK,(1,1)),
// DSN=MAM.&sysname..D&yymmdd..B&MAM
##
//SYSOUT DD
  SYSOUT=(A,INTRDR),RECFM=F,BLKSIZE=80,BUFNO=1,LRECL=80
//

// DSN=MAM.USCT.D121212.BABCD
```

Parmlib Processor / Symbol Checker


```
EX 'SYS1.SAMPLIB(SPPINST)' '''SYS1.SAMPLIB(SPPACK)'''
```

Software Package Installation Exec V0.30 (c)1990,1995 IBM Corp.

Allocating Dataset: 'MAM.PARMLIB.MESSAGES'

Allocating Dataset: 'MAM.PARMLIB.PANELS'

...

```
ex 'MAM.PARMLIB.EXEC(SYSPARM)'
```

```
----- Parmlib Processor Member Selection Panel -----  
COMMAND ==>
```

```
Member Name ==> PROGAT (Enter '?' for supported member list)  
Browse, Edit or View ==> (Optional. Default is VIEW for symbol  
 substitution, and EDIT otherwise.)  
  
Dsn ==> 'SYS2.PARMLIB' Dflt: 'SYS1.PARMLIB'  
Volume of above Dsn  ==> (Optional)  
SYS1.NUCLEUS Volume  ==> (If different from one catalogued)  
FMID ==> (Optional. Enter '?' for list)  
  
Do Symbol Substitution ==> Y (Y or N)  
Symbol Substitution Values:  
  
 (Use '*' for Current values below)  
LOADxx Member ==> * Default LOAD00. LOADTT <=== Current  
Hardware Name ==> * (Optional) ORANGE <=== Current  
LPAR Name ==> * (Optional) USCT <=== Current  
VM Userid ==> * (Optional) <=== Current  
SYSRES Volume ==> SYSR61 (Optional) SYSR61 <=== Current  
Master Cat Volume ==> * (Optional - Substituted for *MCAT* )
```

Help is available on all Panels via PF1 or HELP on the command line.

Parmlib Processor Output


```
***** Top of Data *****
000001 /*===== */
000002 /* USCT-UNIQUE APF LIST */
000003 /*===== */
=NOTE= The following Line was originally:
=NOTE= APF ADD DSNAME (ABENDAID.&AALEVL..SLCXAUTH) SMS
000004 APF ADD DSNAME (ABENDAID.V1220D1.SLCXAUTH) SMS
=NOTE= The following Line was originally:
=NOTE= APF ADD DSNAME (AUDITOR.&AUDLEVL..CAJ0LOAD) VOLUME (SYS007)
000005 APF ADD DSNAME (AUDITOR.R121SP0B.CAJ0LOAD) VOLUME (SYS007)
000006 APF ADD DSNAME (CAMSM.V41.RUN.CUSLIB) VOLUME (SYS021)
000007 APF ADD DSNAME (CAMSM.V41.RUN.CAAXLOAD) VOLUME (SYS021)
000008 APF ADD DSNAME (CASMP.GMI120.LOADLIB) VOLUME (SYS007)
000009 APF ADD DSNAME (CASYS.GMI120.SAMLPA) VOLUME (SYS007)
=NOTE= The following Line was originally:
=NOTE= APF ADD DSNAME (CA11.&CA11LVL..CAL7LOAD) VOLUME (SYS006)
000010 APF ADD DSNAME (CA11.R11SP00G.CAL7LOAD) VOLUME (SYS006)

=NOTE= The following Line was originally:
=NOTE= APF ADD DSNAME (FDR.FATS.&FATSLVL..LOAD) VOLUME (SYS004)
```

Parmlib Processor Output (2)


```
VIEW SYS2.PARMLIB(BPXPRMTT) - 01.99 Problems Found
Command ==> Scroll ==> PAGE
***** ***** Top of Data *****
==MSG> WARNING: Symbol NOT substituted.
000001 /* This member defines USCT unique parameters & mounts */
000002
000003 /* Tivoli Directory Server FS */
=NOTE= The following Line was originally:
=NOTE= MOUNT FILESYSTEM('OMVS.&SYSNAME..TDS.LDBM')
```

...

```
The following Line was originally:
MOUNT FILESYSTEM('CICS.&SYSNAME..&CICSLVL..ZFS')
MOUNT FILESYSTEM('CICS.USCT.C320T01.ZFS')
 MOUNTPOINT('/$SYSNAME/cicsts')
```

IEASYSxx DOALL parameter


```
File Edit Edit_Settings Menu Utilities Compilers Test Help
VIEW SYS2.PARMLIB(IEASYSTT) - 01.34 Columns 00001 00
Command ==> doall_ Scroll ==> P
***** ***** Top of Data *****
000001 RSU=OFFLINE, All offline storage is reconfigurable
000002 DIAG=(00,TT), Specify DIAGxx members
000003 MAXCAD=100, Max Num common area dataspace
000004 MLPA=(IS,DB,SV,NOPROT), Specify MLPA modules
=NOTE= The following Line was originally:
=NOTE= OMVS=(T&OSREL.,TT,SV), Suffix BPXPRMxx member for OMVS startup
000005 OMVS=(TD,TT,SV), Suffix BPXPRMxx member for OMVS startup
000006 OPT=(02), Hiperdispatch
000007 SVC=(00,SN),
000008 PAGE=(PAGE.VPAGET1.PLPA, PLPA page data set
000009 PAGE.VPAGET1.COMMON, Common page data set
000010 PAGE.VPAGET2.LOCAL1, Local page data set
000011 PAGE.VPAGET2.LOCAL2, Local page data set
000012 PAGE.VPAGET3.LOCAL1, Local page data set
000013 PAGE.VPAGET3.LOCAL2, Local page data set
000014 PAGE.VPAGET4.LOCAL1, Local page data set
000015 PAGE.VPAGET4.LOCAL2, Local page data set
000016 PAGE.VPAGET5.LOCAL1, Local page data set
```

DOALL will go through each entry in IEASYS and process those parmlib members.

OA39838 Addresses an issue with CON=(xx,DISTRIBUTED) not being recognized on DOALL. UA67000 closed 11/7/12

IPCS SYMDEF

IPCS OUTPUT STREAM -----

Command ==>

***** TOP OF DATA *****

```
Symbol... AALEVEL
Subtext.. V1220D1
HexValue. E5F1F2F2 F0C4F1
Symbol... ATFLEVEL
Subtext.. V287B
HexValue. E5F2F8F7 C2
Symbol... AUDLEVEL
Subtext.. R121SP0B
HexValue. D9F1F2F1 E2D7F0C2
Symbol... CA11LVL
Subtext.. R11SP00G
HexValue. D9F1F1E2 D7F0F0C7
Symbol... CA7LEVEL
Subtext.. R113SP0I
HexValue. D9F1F1F3 E2D7F0C9
Symbol... CCSLEVEL
Subtext.. R14SP00C
HexValue. D9F1F4E2 D7F0F0C3
Symbol... CICS_LVL
Subtext.. C320T01
```

ASASYMBP Assembler Service

```
LA R1 , SYMPAT
ST R1 , SYMBPPATTERN@
LA R1 , 8
ST R1 , SYMBPPATTERNLENGTH
ST R1 , SYMTARL@
LA R1 , SYMTARL@
ST R1 , SYMBPTARGETLENGTH@
LA R1 , SYMRC
ST R1 , SYMBPRETURNCODE@
LA R1 , SYMTARG
LR R4 , R1
ST R1 , SYMBPTARGET@
SR R15 , R15
LA R13 , SAVEAREA
LINK EP=ASASYMBM , MF= ( E , MYSYMBP )
L R9 , SYMRC
LTR R9 , R9
BNZ HOSED
```

.....

ASASYMBP

I can email you this program if you're interested. maryanne4psu@gmail.com

ASASYMBP sample

- IEFUJV exit to process symbols
- Published in XEPHON MVS Update July 1999
- Written by Pieter Wiid
- <http://www.cbttape.org/xephon/xephonm/mvs9907.pdf>

- Google MVS9907

Notes about ExtendedAlias

- In z/OS 1.13, EXTENDEDALIAS is a new CATALOG parameter:
 - F CATALOG,ENABLE(EXTENDEDALIAS)
- This parm increase the number of usercatalog alias's you can define from about 3000-3500 to about 500,000.
- It has nothing to do with Extended Aliases. ☹️
- EXTENDEDALIAS is described in z/os 1.13 DFSMS Managing Catalogs P55.
- Extended Alias's are described in z/os 1.13 DFSMS Managing Catalogs P17.
- We haven't set EXTENDEDALIAS yet. We don't really see a need for it. We have less than 500 aliases in our MCAT's.

Bibliography

- z/OS V1R13.0 MVS Initialization and Tuning Reference SA22-7592-22
 - Chapter 2 “Sharing Parmlib Definitions”
 - Appendix B “Symbolic Parmlib Parser”
 - Chapter 53 “IEASYMxx”
- SYS1.SAMPLIB(IEASYMCK)
- SYS1.SAMPLIB(IEASYMUP)
- SYS1.SAMPLIB(SPPINST) & SYS1.SAMPLIB(SPPPACK)
- z/OS V1R13.0 MVS System Commands SA22-7627-26
 - Displaying Static System Symbols
- z/OS V1R13.0 MVS Programming: Assembler Services Reference, Volume 1 (ABEND-HSPSERV) SA22-7606-12
 - ASASYMBM — Substitute text for symbols
- z/OS V1R13.0 DFSMS Managing Catalogs SC26-7409-10
- SG24-7328 z/OS Planned Outage Avoidance Checklist Appendix B has info on IEASYMUP

SHARE Requirement

- SSMVSE12039 to allow symbolics in instream data
 - Currently open for voting on the SHARE requirements database.

Questions?

