

WAVV 2006
Chattanooga, TN

CICS TS RDO Hints and Tips

Copy of presentations available at:
www.illustro.com/conferences

Presented by:
John Lawson

illustro Systems
1950 Stemmons Fwy. Suite 5001
Dallas, Texas 75207
Phone: 214-800-8900
<http://www.illustro.com>

illustro
See The Light™

Copyright © 2006 illustro Systems International, LLC

Trademarks

The following are registered trademarks of International Business Machines Corporation

CICS
IBM

The following are trademarks of International Business Machines Corporation

CICS/VSE	COBOL/VSE
PL/I VSE	VSE/ESA
ESA/390	POWER
VTAM	C/VSE
MVS/ESA	VM/ESA
S/390	

All other trademarks are trademarks of their respective companies.

illustro
See The Light™

Copyright © 2006 illustro Systems International, LLC

WAVV2006-2

Topics

- Resource Definition
- Objects to be Defined
- System Definition File (CSD)
- Resource Definition Online
- DFHCSUP Batch Utility
- Automatic Installation
- System Programming
- Summary

illustro
See The Light™

Copyright © 2006 illustro Systems International, LLC

WAVV2006-3

Resource Definition

Use of the CICS System Definition File (CSD) is mandatory for CICS TS:

- All transactions (PCT entries)
- All Programs and BMS mapsets (PPT entries)
- All VTAM terminals, MRO/ISC links and sessions, VSE Console (TCT entries)

Use of the CSD is now optional but recommended for:

- All VSAM files

Illustrto
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-4

Resource Definition...

- Macro tables still supported
 - Command List Table (CLT)
 - Destination Control Table (DCT)
 - File Control Table (FCT)
 - Journal Control Table (JCT)
 - Monitoring Control Table (MCT)
 - Program List Table (PLT)
 - System Recovery Table (SRT)

Illustrto
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-5

Resource Definition...

- Macro tables still supported...
 - Terminal Control Table (TCT)
 - Logical Device Codes (3601, 3770, 3790, LUTYPE 4)
 - SAM terminals
 - Remote terminals for Transaction Routing (MRO, LUTYPE 6.2)
 - Terminal List Table (TLT)
 - Temporary Storage Table (TST)
 - Transaction List Table (XLT)

Illustrto
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-6

Resource Definition...

- Methods for defining CICS TS resources
 - ❑ Resource Definition Online (RDO)
 - Programs, transactions, VTAM terminals, VSAM files, sessions, connections
 - ❑ DFHCSDUP batch utility program
 - Programs, transactions, VTAM terminals, VSAM files, sessions, connections
 - ❑ Automatic installation (Autoinstall)
 - VTAM terminals, programs

Copyright © 2006 illustro Systems International, LLC

WAVV2006-7

Resource Definition...

- Methods for defining CICS TS resources...
 - ❑ Macro definition (tables)
 - Files, SAM terminals
 - Everything else
 - ❑ System Programming Interface
 - Many resources
 - Not permanently recorded anywhere (CSD or table)

Copyright © 2006 illustro Systems International, LLC

WAVV2006-8

Objects to be Defined

- Resources
 - ❑ Transactions, programs, files, terminals, etc.
 - ❑ Each must be defined as part of some Group
- Groups
 - ❑ Grouping of resources
 - ❑ Guidelines for groups
 - Keep groups small, <100 resource definitions per group
 - Logical groupings (by application, by control units, etc.)
 - Keep TYPETERMS in one group

Copyright © 2006 illustro Systems International, LLC

WAVV2006-9

Objects to be Defined...

- Lists
 - A list of groups that CICS activates on a CICS COLD start
 - Specified in SIT GRPLIST=list parameter
 - Up to 4 lists can be specified during startup
 - GRPLIST *not* used on WARM or EMER restart
 - Duplicate definitions
 - RDO definition replaces duplicates from macro table
 - Last group processed replaces duplicate in earlier groups

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-10

System Definition File

- Repository for objects
 - Resources, groups, lists
- VSAM KSDS dataset
- Can be shared by multiple CICS partitions
 - Same VSE system
 - Multiple VSE systems
 - CICS TS and CICS/VSE 2.3
- Should back up regularly
 - Now a critical resource

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-11

System Definition File...

- Supplied Definitions
 - CICS TS
 - DFHLIST - CICS startup list
 - DFHxxxx - CICS Groups
 - DFHxxxx - CICS Resources (Supplied CICS transactions, programs, terminals)
 - DFHTERM, DFHTYPE - Supplied CICS TERMINAL and TYPETERM definitions
 - DFH groups and lists are protected, copy to user defined group or list to modify

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-12

System Definition File...

■ Supplied Definitions ...

- VSE/ESA
 - VSELIST - VSE CICS startup list (includes many DFH groups)
 - VSESPG, CEE, TCPIP, VSEAI62 - VSE Groups
 - All except DFHxx - VSE Resources for IUI, DITTO, ICCF , etc.
 - VSETERM, VSETERM1, VSETYPE - Supplied VSE TERMINAL and TYPETERM definitions
 - VSE groups and lists are not protected and can be modified.
 - Copy to your own group to modified

Illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-13

System Definition File...

Backup CSD

```
* $S JOB JNM=CSDBACK,DISP=D,CLASS=A
// JOB CSDBACK
// LIBDEF PHASE,SEARCH=IJSYRSR.SYSLIB
// DLBL IJSHUC,'VSESP.USER.CATALOG',VSAM
// PAUSE *** MOUNT OUTPUT TAPE FOR CSD BACKUP
// TLBL VSMBKUP,'CSD.BACKUP',100,'111111'
// ASSGN SY5005,570
// EXEC IDCAMS,SIZE=AUTO
 BACKUP (
 CICS.CSD -
 )
 UNLD -
 NOCOMPACT -
 BUFFERS(3) -
 STDLABEL(VSMBKUP)
/*
*/
* $S EOJ
```

Illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-14

System Definition File...

Restore CSD


```
* $S JOB JNM=CSDREST,DISP=L,CLASS=A
// JOB CSDREST RESTORE CICS CSD
// LIBDEF PHASE,SEARCH=IJSYRSR.SYSLIB
// PAUSE
// TLBL VSMREST,'CSD.BACKUP','111111'
// ASSGN SY5004,570
// EXEC IDCAMS,SIZE=AUTO
 RESTORE OBJECTS (
 (CICS.CSD -
 ) -
 CATALOG(VSESP.USER.CATALOG) -
 STDLABEL(VSMREST) -
 UNLD -
 BUFFERS(3)
/*
*/
* $S EOJ
```

Illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-15

Resource Definition Online...

- Commands...
 - Resource Management...
 - DELETE
 - Delete resource definitions
 - MOVE
 - Change the groupings of resources
 - RENAME
 - Change the names of resources

Illustro
See The Light.TM

Copyright © 2006 illustro Systems International, LLC

WAVV2006-19

Resource Definition Online...

- Commands...
 - List management
 - ADD
 - Adds a group to an existing list
 - Creates a new list if the list does not exist
 - REMOVE
 - Removes a group from a list
 - Deletes the list when the last group is removed
 - APPEND
 - Creates a new list from an existing list or combines lists

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-20

Resource Definition Online...

- Commands...
 - General Purpose
 - CHECK
 - Cross-checks definitions in a group or list
 - DISPLAY
 - Shows the names of groups or lists on the CSD file
 - EXPAND
 - Shows the contents of groups or lists
 - LOCK, UNLOCK
 - Controls update access to groups and lists

Illustro
See The Light.TM

Copyright © 2006 illustro Systems International, LLC

WAVV2006-21

Resource Definition Online...

- Commands...
 - General Purpose...
 - INSTALL
 - Dynamically adds resources to the running CICS system
 - Inactive resources replaced
 - Active resources not replaced
 - Installed definitions stored in CICS global catalog
 - Effective across WARM or EMER restart
 - Add new groups to list in SIT GRPLIST for CICS COLD start

Copyright © 2006 illustro Systems International, LLC

WAVV2006-22

Resource Definition Online...

- Example
 - Define (in a Group named DEMOGRP)
 - A VSAM KSDS named TESTFIL
 - A LSRPOOL named DEMOLSR
 - A Program named TESTPROG
 - A Transaction named TEST calling TESTPROG
 - A Transaction Class named TRANCL5
 - A Terminal named TRM1

Copyright © 2006 illustro Systems International, LLC

WAVV2006-23

Resource Definition Online...

- Example...
 - Install Group DEMOGRP
 - Allows testing
 - Remains installed across WARM and EMER starts
 - Add the Group to List VSELIST
 - Will be installed at every COLD start
 - Expand the group to view contents
 - Modify the Group
 - Copy, rename, and delete resources

Copyright © 2006 illustro Systems International, LLC

WAVV2006-24

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Invoke CEDA

```
define
ENTER ONE OF THE FOLLOWING

Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
UserDefine
View

SYSID=CIC1 APPLID=DBDCCICS

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-25

illustro
See The Light™

Resource Definition Online...

Invoke CEDA to Define File

```
DEFINE file
ENTER ONE OF THE FOLLOWING

Connection
DocTemplate
Filepool
Lrepool
Mapset
PARTitionset
PARTner
PDS
Program
Sessions
TCpipservice
Terminal
TRANClass
TRANSACTION
TIPeter

SYSID=CIC1 APPLID=DBDCCICS

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-26

illustro
See The Light™

Resource Definition Online...

Define File - Screen 1

```
DEFINE FILE
OVERTYPE TO MODIFY
CEDA DEFINE File( ) CICS RELEASE = 0410
  File =>
  Group =>
  Description =>
  VGAM PARAMETERS
  DBName =>
  Password  =>
  Lrepid =>> 01 PASSWORD NOT SPECIFIED
  Catname =>
  DBSharing  =>> Noreqs 1-15 | None
  STRings =>> 001 Noreqs | Allreqs | Modifyreqs
  Netgroup  =>
  Netgroupup =>
  SHFileacs  => Key | Rba
  REMOTE ATTRIBUTES
  REMOTESystem =>
  REMOTETname =>
  REMOTEdtce  =>
+ KeyLength  =>> 1-32767
  MESSAGES: 2 SEVERE 1-255
 SYSID=CIC1 APPLID=DBDCCICS

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-27

illustro
See The Light™

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define File - Screen 2

```
DEFINE FILE
OVERTYPE TO MODIFY
CEDA DEFINE File( ) CICS RELEASE = 0410
+ INITIAL STATUS
  SStatus => Enabled Enabled | Disabled | Unenabled
  OpenTime => Firstref Firstref | Startup
  BUFSIZE =>
  Databuffers => 2-32767
  Indexbuffers => 1-32767
DATATABLE PARAMETERS
  Table => No No | Cics | User
  Maxnumress => 16-16777215
DATA FORMAT
  RECORDFormat => V V | F
OPERATIONS
  Add => No No | Yes
  Browse => No No | Yes
  Delete => No No | Yes
  READ => Yes Yes | No
+ Update => No No | Yes
MESSAGES: 2 SEVERE
SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END
6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-28

illustro
See The Light.

Resource Definition Online...

Define File - Screen 3

```
DEFINE FILE
OVERTYPE TO MODIFY
CEDA DEFINE File( ) CICS RELEASE = 0410
+ JOURNAL CONTROLLING NO
  Journal => No None | 1-99
  JNLRead => None None | Updateonly | Readonly | All
  JNLSTRead => No No | Yes
  JNLUpdate  => No No | Yes
  JNLAdd => None None | Before | After | ALL
  JNLSYNWrite => Yes Yes | No
RECOVERY PARAMETERS
  RECOVery  => None None | Backoutonly | All
  Pwdrecoovg => No No | 1-99
MESSAGES: 2 SEVERE
SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END
6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-29

illustro
See The Light.

Resource Definition Online...

View Error Messages - PF9

```
DEFINE FILE
MESSAGES - USE ENTER TO RETURN
S No GROUP value has been previously specified so there is no current value
to assume.
S An object must be specified.

SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 3 END 6 CRSR 7 SBH 8 SFH 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-30

illustro
See The Light.

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define File - Successful Define - Screen 1

```
OVERTYPE TO MODIFY CICS RELEASE = 0410
CEDA DEFINE FILE( TESTFIL )
File : TESTFIL
Group : DEMOGRP
Description ==> THIS IS A TEST FILE
NAME OF PARAMETERS
DName
Password ==> PASSWORD NOT SPECIFIED
Lrpoolid ==> 10 1-15 | None
Cntrl ==>
DNSharing ==> Noreq8  Noreq8 | Allreqs | Modifyreqs
STRings ==> 005 1-255
Ngrgroup ==>
ShRkey ==> Key Key | Rba
REMOTE ATTRIBUTES
REMOTESystem ==>
REMOTEName  ==>
RECODEsize ==> 1-32767
+ Pksize ==> 1-255
I New group DEMOGRP created.

SYSID=CIC1 APPLID=DBDCCICS
TIME: 16.30.44 DATE: 00.028
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-31

illustro
See The Light.

Resource Definition Online...

Define LSR Pool

```
define lsrpool
ENTER ONE OF THE FOLLOWING
Add
Alter
APpend
Check
Copy
DEFINE
DELETE
Display
Expand
Install
Lock
Move
REMove
Rename
UNLock
Userdefine
View

SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-32

illustro
See The Light.

Resource Definition Online...

Define LSR Pool - Screen 1

```
DEFINE LSRPOOL Q(DEMOGRP)
OVERTYPE TO MODIFY CICS RELEASE = 0410
CEDA Define Lrpool(
Lrpool
Group ==> DEMOGRP
Description ==>
Lrpoolid ==> 01 1-15
Maxkeylength ==> 01 0-255
SHarelimit ==> 1-100
STrng ==> 1-255
DATA BYTERS
DATA512  ==> 3-32767
DATA1K ==> 3-32767
DATA2K ==> 3-32767
DATA4K ==> 3-32767
DATA8K ==> 3-32767
DATA12K  ==> 3-32767
DATA24K  ==> 3-32767
DATA48K  ==> 3-32767
DATA96K  ==> 3-32767
+ DATA192K ==> 3-32767
S An object must be specified.

SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-33

illustro
See The Light.

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define LSR Pool - Screen 2

```
DEFINE LSRPOOL Q(DEMOPGRP)
OVERTYPE TO MODIFY
 CEDA DEFINE Lsrpool( ) CICS RELEASE = 0410
+  DATA28K ==> 3-32767
 DATA32K ==> 3-32767
 INDEX1K ==> 3-32767
 INDEX12K ==> 3-32767
 INDEX16K ==> 3-32767
 INDEX20K ==> 3-32767
 INDEX24K ==> 3-32767
 INDEX28K ==> 3-32767
 INDEX32K ==> 3-32767

S An object must be specified. SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-34

illustro
See The Light.

Resource Definition Online...

Define LSR Pool Successful Define - Screen 1

```
OVERTYPE TO MODIFY
 CEDA DEFINE Lsrpool( DEMOLSR ) CICS RELEASE = 0410
 Lsrpool  : DEMOLSR
 Group : DEMOGRP
 Description ==> 05
 Lsrpoolid ==> 06 1-15
 Maxkeylength ==> 030 0-255
 Sharelimit ==> 010 1-100
 STRings  ==> 010 1-255
 DATA1BTERS
 DATA512 ==> 3-32767
 DATA1K ==> 3-32767
 DATA4K ==> 3-32767
 DATA8K ==> 00010 3-32767
 DATA16K ==> 00008 3-32767
 DATA32K ==> 00014 3-32767
 DATA64K ==> 3-32767
 DATA128K ==> 3-32767
 DATA256K ==> 3-32767
+  DATA512K ==> 3-32767

DEFINE SUCCESSFUL
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-35

illustro
See The Light.

Resource Definition Online...

Define Program

```
define prog
ENTER ONE OF THE FOLLOWING

Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
Userdefine
View

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

SYSID=CIC1 APPLID=DBDCCICS

Copyright © 2006 illustro Systems International, LLC WAVV2006-36

illustro
See The Light.

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define Program - Screen 1

```
DEFINE PROGRAM
OVERTYPE TO MODIFY
CEDA DEFINE PROGRAM( ) CICS RELEASE = 0410
  Program : TESTPROG
  Group : DEMOGRP
  Description : THIS IS A TEST PROGRAM
  Language : Cobol | Assembler | C | Pli
  RELoad : No No | Yes
  RESident : No No | Yes
  USAge : Normal  Normal | Transient
  USEvacopy  : No No | Yes
  Status : Enabled Enabled | Disabled
  RSL : 00 0-24 | Public
  Cdef : Yes Yes | No
  DATAlocation: Below  Below | Any
  EXECKey : User User | Cics
  REMOTE ATTRIBUTES
  REMOTESystem ==
  REMOTENAME ==
+  Transid ==>
S An object must be specified.
```

SYSID=CIC1 APPLID=DBDCCICS

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC WAVV2006-37

Resource Definition Online...

Define Program - Screen 2

```
DEFINE PROGRAM
OVERTYPE TO MODIFY
CEDA DEFINE PROGRAM( ) CICS RELEASE = 0410
+  EXECutionset ==> Fullapi Fullapi | Dpibussubset
```

S An object must be specified.

SYSID=CIC1 APPLID=DBDCCICS

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC WAVV2006-38

Resource Definition Online...

Define Program - Successful Define - Screen 1

```
DEFINE PROGRAM
OVERTYPE TO MODIFY
CEDA DEFINE PROGRAM( TESTPROG ) CICS RELEASE = 0410
  Program : TESTPROG
  Group : DEMOGRP
  Description : THIS IS A TEST PROGRAM
  Language : Cobol | Assembler | C | Pli
  RELoad : No No | Yes
  RESident : No No | Yes
  USAge : Normal  Normal | Transient
  USEvacopy  : No No | Yes
  Status : Enabled Enabled | Disabled
  RSL : 00 0-24 | Public
  Cdef : Yes Yes | No
  DATAlocation: Below  Below | Any
  EXECKey : User User | Cics
  REMOTE ATTRIBUTES
  REMOTESystem ==
  REMOTENAME ==
+  Transid ==>
S An object must be specified.
```

SYSID=CIC1 APPLID=DBDCCICS

TIME: 16.36.22 DATE: 00.028

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC WAVV2006-39

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define Transaction

```
define trans
ENTER ONE OF THE FOLLOWING
Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
UserDefine
View

SYSID=CIC1 APPLID=DBDCCICS
```

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC WAVV2006-40

Resource Definition Online...

Define Transaction - Screen 1

```
DEFINE TRANS
OVERTYPE TO MODIFY
CEDA DEFINE TRANSACTION( )
CICS RELEASE = 0410
+ REMOTENAME ==>
Group ==> DEMOGRP
Description ==>
PROGname ==>
TClass ==> 00000
PROTname ==> DFHICICST
Partitionset ==>
Status ==> Enabled
PRIVsize : 00000
TASKDATAloc ==> Below Any
TASKDATKey ==> User
STOageclear ==> No
Runaway ==> System
SUSPEND ==> Disabled
REMOTE ATTRIBUTES
Dynamic ==> No
+ REMOTESystem ==>
S An object must be specified.

SYSID=CIC1 APPLID=DBDCCICS
```

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC WAVV2006-41

Resource Definition Online...

Define Transaction - Screen 2

```
DEFINE TRANS
OVERTYPE TO MODIFY
CEDA DEFINE TRANSACTION( )
CICS RELEASE = 0410
+ REMOTENAME ==>
TRProf ==>
LocList ==>
SCHEDULING
PRIORITY ==> 001
TCClass : No
TRANClass ==>
TRANSID
Alias ==>
TASKRef ==>
XTRefid ==>
TRName ==>
XTName ==>
XTPhname ==>
XTRefid ==>
XTRefid ==>

+ RECOVERY
S An object must be specified.

SYSID=CIC1 APPLID=DBDCCICS
```

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC WAVV2006-42

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define Transaction - Screen 3

```
DEFINE TRANS
OVERTYPE TO MODIFY
CEDA DEFINE Transaction( ) CICS RELEASE = 0410
+ DFilsmout  ==> No No | 1-6800
Indoubt ==> Backout Backout | Commit | Wait
RSRestart ==> No No | Yes
SPurge ==> No No | Yes
TPurge ==> No No | Yes
DUMP ==> Yes Yes | No
TRACe ==> Yes Yes | No
CONFdata ==> No No | Yes
SECURITY
RESec ==> No No | Yes
CResec ==> No No | Yes
EResc : No No | Yes
TRANSec : 01 1-64
RSI : 00 0-24 | Public
```

S An object must be specified. SYSID=CIC1 APPLID=DDCCICS

PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC WAVV2006-43

Resource Definition Online...

Define Transaction - Successful Define - Screen 1

```
OVERTYPE TO MODIFY
CEDA DEFINE TRANSACTION( TEST ) CICS RELEASE = 0410
TRANSACTION : TEST
Group : TESTGROUP
Description ==> THIS IS A TEST TRANSACTION
Program ==> TESTPROG
TWASIZE ==> 00200
0-32767
PROG ==> DFHCICST
Partitionsize
Partitionset
STatus ==> Enabled
Enabled | Disabled
PRIMedize  : 00000
0-65520
TAKEover ==> Any
Below | Any
TASKDATAMKEY ==> User
User | Cics
STOrcacleClear ==> No
No | Yes
Runaway ==> System
System | 0 | 500-2700000
Shutdown ==> Disabled
Disabled | Enabled
REMOTEATTRIBUTES
Dynamic ==> No
No | Yes
+ REMOTESystem ==>
```

DEFINE SUCCESSFUL
TIME: 16.39.12 DATE: 00.028
SYSID=CIC1 APPLID=DDCCICS
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC WAVV2006-44

Resource Definition Online...

Define Transaction Class

```
define tranclass
ENTER ONE OF THE FOLLOWING
Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
REName
UNLock
USERdefine
View
```

SYSID=CIC1 APPLID=DDCCICS

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC WAVV2006-45

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define Transaction Class - Screen 1

```
DEFINE TRANCLASS
OVERTYPE TO MODIFY
CEDA DEFINE TRANClass( ) CICS RELEASE = 0410
TRANClass ==>
Group ==>
Description ==>
CLASS LIMITS
Maxactive ==> 0-999
Purgethresh ==> No No | 1-1000000

MESSAGES: 2 SEVERE
SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END
6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-46

illustro
See The Light™

Resource Definition Online...

Define Transaction Class - Successful Define - Screen 1

```
OVERTYPE TO MODIFY
CEDA DEFINE TRANClass( TRANCLS )
TRANClass : TRANCLS
Group : DEMOGRP
Description ==>
CLASS LIMITS
Maxactive ==> 005 0-999
Purgethresh ==> No No | 1-1000000

DEFINE SUCCESSFUL
TIME: 16.13.00 DATE: 00.131
SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END
6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-47

illustro
See The Light™

Resource Definition Online...

Define Terminal

```
define term
ENTER ONE OF THE FOLLOWING
Add
Alter
End
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
Userdefine
View

SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-48

illustro
See The Light™

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define Terminal - Screen 1

```
DEFINE TERM
OVERTYPE TO MODIFY
CEDA DEFINE TERMINAL( ) CICS RELEASE = 0410
  Terminal ==> DEMOGRP
  Group ==>
  Description ==>
  AUTINSTModel ==> No No | Yes | Only
  AUTINSTName ==>
  TERMINAL IDENTIFIERS
 Terminal ==>
 MERNam ==>
 Consname ==>
 REMOTESYSTEM ==>
 REMOTEPASS ==>
 REMOTEVTSNet ==>
 Modename ==>
  ASSOCIATED PRINTERS
 PRINTER ==>
 PRINTERCopy ==> No No | Yes
 + ALTPRINTER ==>
 S An object must be specified.
 SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-49

illustro
See The Light™

Resource Definition Online...

Define Terminal - Screen 2

```
DEFINE TERM
OVERTYPE TO MODIFY
CEDA DEFINE TERMINAL( ) CICS RELEASE = 0410
  + ALTPRINTERCopy ==> No No | Yes
  SPOOLinto ==>
  PIPELINE PROPERTIES
 POOL ==>
 Tasklimit ==> No No | 1-32767
  OPERATOR DEFAULTS
 OPERID : 0-255
 OPERPriority : 000
 OPERRel : 0 0-24,...
 OPERSecurity : 1 1-64,...
  PRESET SECURITY
 USESSL ==>
 MktLog ==>
  TERMINAL USAGES
 Transaction ==> 000 0-255
 TExpriority ==> 000 Yes | No
 + TInactivity ==> Yes
 S An object must be specified.
 SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-50

illustro
See The Light™

Resource Definition Online...

Define Terminal - Screen 3

```
DEFINE TERM
OVERTYPE TO MODIFY
CEDA DEFINE TERMINAL( ) CICS RELEASE = 0410
  + PRINTER DATA
 SPOOLDest ==>
 SPOOLDetail ==> 00 0-24 | Public
 SPOOLLRT0 ==> 00 0-59
 SPOOLLrb ==>
 PRINTERmed ==> No No | Yes
 PRINTERred ==> No No | Yes
  SESSION SECURITY
 SSecurityName ==>
 Attachsec ==> Local Local | Identify | Verify | Persistent
 | Mixed |
 | PRIVATE NOT SPECIFIED
 BINDPassword ==>
 BINDSecurity ==> No No | Yes
 USEDfltuser ==> No No | Yes
  S An object must be specified.
 SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 2 COM 3 END 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

Copyright © 2006 illustro Systems International, LLC WAVV2006-51

illustro
See The Light™

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Define Terminal - Successful Define - Screen 1

```
OVERTYPE TO MODIFY CICS RELEASE = 0410
CEDA DEFINE TERMINAL( TRM1 )
Terminal : TRM1
Group : DEMOGRP
Description  ==> THIS IS A TEST TERMINAL
AUTINSTModel ==> No No | Yes | Only
AUTINSTName ==>
TERMINAL IDENTIFIERS
  PTERMID ==> DWH1270
  Netname ==> RM1XYZ
  Conname ==>
  REMOTEZYSItem ==>
  REMOTEZYSItem ==>
  REMOTEZYSNet ==>
  Modename ==>
ASSOCIATED PRINTERS
  PRINTER ==>
  PRINTERCopy ==> NO No | Yes
+  ALTPRINTER ==>

DEFINE SUCCESSFUL
PF 1 HELP 2 COM 3 END SYSID=CIC1 APPLID=DBDCCICS
 TIME: 16.42.31 DATE: 00.02.8
 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-52

Resource Definition Online...

Install Group

```
i g(demogrp)
ENTER ONE OF THE FOLLOWING
Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
Userdefine
View
SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-53

Resource Definition Online...

Install the Group - Results

```
I g(demogrp)
OVERTYPE TO MODIFY
CEDA ' Install
All
Connection ==>
File ==>
Lispool ==>
Mapset ==>
PARTitionset ==>
PARTition  ==>
PROFILE ==>
PROGRAM ==>
Terminal  ==>
TRANClass ==>
TRANaction ==>
TypeTerm ==>
Group ==> DEMOGRP
SYSID=CIC1 APPLID=DBDCCICS
INSTALL SUCCESSFUL
PF 1 HELP 3 END TIME: 10.45.07 DATE: 29.241
 6 CRSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL
```

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-54

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Add the Group to a List

```
add g(demogrp) l(vselist)
ENTER ONE OF THE FOLLOWING

Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
Userdefine
View

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

SYSID=CIC1 APPLID=DBDCCICS

Copyright © 2006 illustro Systems International, LLC WAVV2006-55

illustro
See The Light™

Resource Definition Online...

Add Group to List - Results

```
ADD G(DEMOGRP) L(VSELIST)
OVERTYPE TO MODIFY
CEDA Add
Group ==> DEMOGRP
List ==> VSELIST
Before ==>
After ==>

ADD SUCCESSFUL
PF 1 HELP 3 END 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL
TIME: 11.08.00 DATE: 99.244
```

SYSID=CIC1 APPLID=DBDCCICS

Copyright © 2006 illustro Systems International, LLC WAVV2006-56

illustro
See The Light™

Resource Definition Online...

Expand Group to View Contents

```
ex g(demogrp)
ENTER ONE OF THE FOLLOWING

Add
Alter
Append
Check
Copy
Define
Delete
Display
Expand
Install
Lock
Move
Remove
Rename
Unlock
Userdefine
View

PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL
```

SYSID=CIC1 APPLID=DBDCCICS

Copyright © 2006 illustro Systems International, LLC WAVV2006-57

illustro
See The Light™

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Expand Group - Results

```
EX G(DEMOGRP)
ENTER COMMANDS
NAME TYPE GROUP
DEMOOLSR  LSRPOOL  DEMOGRP
TESTFILE  FILE DEMOGRP
TESTPROG  PROGRAM DEMOGRP
TRM1 TERMINAL  DEMOGRP
TRANCLS TRANCLASS DEMOGRP
TEST TRANSACTION DEMOGRP
```

	DATE	TIME
DEMOOLSR	00.131	14.20.41
TESTFILE	00.028	16.30.43
TESTPROG	00.131	16.21.00
TRM1	00.131	16.21.13
TRANCLS	00.131	16.12.59
TEST	00.028	16.39.12

SYSID=CIC1 APPLID=DBDCCICS
TIME: 16.21.24 DATE: 00.131
PF 1 HELP 3 END 4 TOP 5 BOT 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-58

Resource Definition Online...

Expand Group to View Transactions

```
EX G(demogrp) trans(*)
ENTER ONE OF THE FOLLOWING
```

- Add
- Alter
- Append
- Check
- Copy
- Define
- Delete
- Display
- Expand
- Install
- Lock
- Move
- Remove
- Rename
- Unlock
- Userdefine
- View

SYSID=CIC1 APPLID=DBDCCICS
PF 1 HELP 3 END 6 CRSR 9 MSG 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-59

Resource Definition Online...

View Transactions - Results

```
EX G(DEMOGRP) TRANS(*)
ENTER COMMANDS
NAME TYPE GROUP
TEST TRANSACTION DEMOGRP
```

	DATE	TIME
TEST	99.244	10.36.54

SYSID=CIC1 APPLID=DBDCCICS
TIME: 11.26.13 DATE: 99.244
PF 1 HELP 3 END 4 TOP 5 BOT 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-60

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Copy, Rename, Delete Resources in Group

```
E G(DEMOPRG)
ENTER COMMANDS
NAME TYPE GROUP DATE TIME
DEMOLSR LSRPOOL  DEMOPGRP 00.131 14.20.41
TESTFIL FILE DEMOPGRP 00.028 16.30.43
TESTPROG PROGRAM DEMOPGRP 00.131 14.20.40
TRMI TERMINAL  DEMOPGRP 00.131 16.21.13
TRANCLS TRANCLASS DEMOPGRP 00.131 16.12.59
TEST TRANSACTION DEMOPGRP 00.028 16.39.12
```

SYSID=CICL APPLID=DBDCCICS
TIME: 16.21.24 DATE: 00.131
PF 1 HELP 3 END 4 TOP 5 BOT 6 CCSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-61

Resource Definition Online...

Copy, Rename, Delete Resources - Results

```
E G(DEMOPRG)
ENTER COMMANDS
NAME TYPE GROUP DATE TIME
DEMOLSR LSRPOOL  DEMOPGRP 00.131 14.20.41
TESTFIL FILE DEMOPGRP COPY SUCCESSFUL
PROG1 PROGRAM DEMOPGRP RENAME SUCCESSFUL
*REN
TRANCLS TRANCLASS DEMOPGRP 00.131 16.12.59
TEST TRANSACTION DEMOPGRP 00.028 16.39.12
```

SYSID=CICL APPLID=DBDCCICS
TIME: 16.24.25 DATE: 00.131
PF 1 HELP 3 END 4 TOP 5 BOT 6 CCSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-62

Resource Definition Online...

Resultant Group

```
E G(DEMOPRG)
ENTER COMMANDS
NAME TYPE GROUP DATE TIME
DEMOLSR LSRPOOL  DEMOPGRP 00.131 14.20.41
NEWFILE FILE DEMOPGRP 00.131 16.24.24
TESTFIL FILE DEMOPGRP 00.028 16.39.12
PROG1 PROGRAM DEMOPGRP 00.131 16.24.24
TRANCLS TRANCLASS DEMOPGRP 00.131 16.12.59
TEST TRANSACTION DEMOPGRP 00.028 16.39.12
```

SYSID=CICL APPLID=DBDCCICS
TIME: 16.25.36 DATE: 00.131
PF 1 HELP 3 END 4 TOP 5 BOT 6 CCSR 7 SBH 8 SFH 9 MSG 10 SB 11 SF 12 CNCL

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-63

Resource Definition

CICS Transaction Server for VSE/ESA

Resource Definition Online...

Forgot Group Names

```
DI GR(*)  
ENTER COMMANDS  
GROUP  
CACIS  
CACIARM  
CAEPLOR  
CAISM  
CATOPSEC  
CAVOLLIE  
CEE  
CICREXX  
DDNL  
DFPISACT  
DFPISAPLA  
DFPISBMP  
DFPISBR  
DFPISCPA  
DFPISCTT  
DFPISDPLA  
+ DFPSEXCI  
  
RESULTS: 1 TO 17  
TIME: 16.25.36 DATE: 00.113  
PF 1 HELP 3 END 4 TOP 5 BOT 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL
```

SYSID=CIC1 APPLID=RDCCICS

Copyright © 2006 illustro Systems International, LLC WAVV2006-64

illustro
See The Light™

Resource Definition Online...

What group is resource in

```
EX GR(*) TRANS(CEDF)  
ENTER COMMANDS  
NAME TYPE GROUP DATE TIME  
CEDF TRANSACTION DFHEDF 98.198 18.21.35  
CEDF TRANSACTION ITSSPG 00.034 11.17.35  
CEDF TRANSACTION VSESPG 00.032 09.59.25  
  
RESULTS: 1 TO 17  
TIME: 16.25.36 DATE: 00.113  
PF 1 HELP 3 END 4 TOP 5 BOT 6 CRSR 7 SBH 8 SPH 9 MSG 10 SB 11 SF 12 CNCL
```

SYSID=CIC1 APPLID=RDCCICS

Copyright © 2006 illustro Systems International, LLC WAVV2006-65

illustro
See The Light™

DFHCSDUP Batch Utility...

- Manage the CSD File
- Report on CSD contents
- Extract data from the CSD
- Define and maintain resources in the CSD
- Migrate resources from macro tables
 - PCT, PPT, TCT, FCT

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-67

DFHCSDUP Batch Utility...

- Commands
- Manage the CSD file
 - INITIALIZE - create new CSD
 - UPGRADE - upgrade CSD with new release definitions
 - SERVICE - apply maintenance to CSD
 - VERIFY - release internal locks

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-68

DFHCSDUP Batch Utility...

- Commands...
- Report on the CSD file
 - LIST - produce listings of objects in CSD
- Extract data from the CSD
 - EXTRACT - extract definitions from CSD
- Migrate resources from macro tables
 - MIGRATE - convert PCT, PPT, TCT, and FCT table entries to RDO
 - Reads phases from VSE libraries

illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-69

DFHCSDUP Batch Utility...

- Commands...
 - Process objects
 - ADD, REMOVE a group to/from a list
 - ALTER a resource definition
 - APPEND a list to another list
 - COPY a group to another group
 - DEFINE a resource
 - DELETE a group or list
 - USERDEFINE a resource definition using your own defaults

Illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-70

DFHCSDUP Batch Utility...

Define Resources

```
* $$ JOB JNM=DEFGROUP,DISP=D,CLASS=0
// JOB DEFCROUP DEFINE GROUP DEMOGRP
// EXEC DFHCSDUP
DELETE G(DEMOGRP)
DEFINE FILE(TESTFIL) GROUP(DEMOGRP) LSRPOOL(10)
  STRINGS(5) DA(6) IN(5)
  RECORDF(F) BROWSE(YES) UPDATE(YES)
DEFINE TRANS(TEST) GROUP(DEMOGRP) PROGRAM(TESTPROG)
  TWA(200) TASKDATALOC(ANY)
DEFINE PROGRAM(TESTPROG)  GROUP(DEMOGRP) LANG(COBOL)
  DATA(ANY)
/*
/&
* $$ EOJ
```

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-71

DFHCSDUP Batch Utility...

- Migrate existing table definitions
 - Remove IBM CICS and VSE entries from table source
 - Use DFHxxx TYPE=GROUP, GROUP=name entries to generate multiple groups
 - OR
 - Break each table up into smaller parts, each part becoming a group

Illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-72

DFHCSDUP Batch Utility...

Using DFHxxx TYPE=GROUP

```
PRINT ON,NOGEN
DFHPPT TYPE=INITIAL,SUFFIX=JM
DFHPPT TYPE=GROUP, GROUP=A001
DFHPPT TYPE=ENTRY, PROGRAM=PROG01, PGMLANG=ASSEMBLER
DFHPPT TYPE=ENTRY, PROGRAM=PROG02, PGMLANG=ASSEMBLER
DFHPPT TYPE=ENTRY, PROGRAM=PROG03, PGMLANG=ASSEMBLER
DFHPPT TYPE=ENTRY, PROGRAM=PROG04, PGMLANG=ASSEMBLER
DFHPPT TYPE=ENTRY, PROGRAM=PROG05, PGMLANG=ASSEMBLER
DFHPPT TYPE=ENTRY, PROGRAM=PROG11, PGMLANG=COBOL
DFHPPT TYPE=ENTRY, PROGRAM=PROG12, PGMLANG=COBOL
DFHPPT TYPE=ENTRY, PROGRAM=PROG13, PGMLANG=COBOL
DFHPPT TYPE=ENTRY, PROGRAM=PROG14, PGMLANG=COBOL
DFHPPT TYPE=ENTRY, PROGRAM=PROG15, PGMLANG=COBOL
DFHPPT TYPE=FINAL
```

END

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-73

DFHCSDUP Batch Utility...

- Migrate existing table definitions...
 - Assemble and linkedit table with CICS TS libraries
 - Use MIGRATE command to create CSD entries
 - Processes assembled table phases
 - Default group names are *xxxnn* where
 - *xx* is table type (FCT, PPT, PCT, TCT)
 - *nn* is table suffix
 - TOGROUP(groupname) can be specified for PCT and PPT

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-74

DFHCSDUP Batch Utility...

MIGRATE Job

```
* $$ JOB JNFM=MIGR,DISP=D,CLASS=0
// JOB MIGR MIGRATE CICS TABLE TO RDO
// LIBDEF PHASE,SEARCH=(PRD2.CONFIG,PRD1.BASE)
// EXEC DFHCSDUP
MIGRATE TABLE(DFHPPTJM)
/*
/&
* $$ EOJ
```

Illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-75

DFHCSDUP Batch Utility...

Output from MIGRATE Job

```
MIGRATE TABLE(DPHPPPTJM)
DFHICA5120 I PRIMARY CSD OPENED; FILENAME: DFHCSD
DFHICA5144 I MIGRATION OF TABLE DPHPPPTJM IN PROGRESS. DEFAULT GROUP IS PPTJM
DFHICA5143 I GROUP A001 CREATED.
DFHICA5159 I PROGRAM PROG01 DEFINED IN GROUP A001
DFHICA5159 I PROGRAM PROG02 DEFINED IN GROUP A001
DFHICA5159 I PROGRAM PROG03 DEFINED IN GROUP A001
DFHICA5159 I PROGRAM PROG04 DEFINED IN GROUP A001
DFHICA5159 I PROGRAM PROG05 DEFINED IN GROUP A001
DFHICA5143 I GROUP C001 CREATED.
DFHICA5159 I PROGRAM PROG11 DEFINED IN GROUP C001
DFHICA5159 I PROGRAM PROG12 DEFINED IN GROUP C001
DFHICA5159 I PROGRAM PROG13 DEFINED IN GROUP C001
DFHICA5159 I PROGRAM PROG14 DEFINED IN GROUP C001
DFHICA5159 I PROGRAM PROG15 DEFINED IN GROUP C001
DFHICA5140 I TOTAL PROGRAM DEFINITIONS CREATED: 10
DFHICA5101 I MIGRATE COMMAND EXECUTED SUCCESSFULLY.
DFHICA5123 I PRIMARY CSD CLOSED; FILENAME: DFHCSD
```

Illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-76

Automatic Installation

- VTAM terminals and/or programs
- Create "models" using RDO or DFHCSDUP
 - Stored in CSD
- Program controlled
 - IBM or user programs
- Table entries dynamically created from models during CICS operation
 - Created only when needed

Illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-77

Automatic Installation...

- Terminal Autoinstall
 - No need to pre-define each terminal to CICS
 - Input from
 - VTAM terminal definition
 - MDLTAB table (VTMMDL.B from IUI)
 - CICS Autoinstall Model Definitions
 - TERMINAL AUTOINSTMODEL
 - TYPETERM
 - Autoinstall Program

Illustro
See The Light®

Copyright © 2006 illustro Systems International, LLC

WAVV2006-78

Automatic Installation...

- Terminal Autoinstall...
 - Initialization parameters
 - AIEXIT exit program name
 - AILDELAY time delay before deletion following session termination
 - AIQMAX maximum number of concurrent installs
 - AIRDELAY time delay before deletion following emergency restart

illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-79

Automatic Installation...

- Terminal Autoinstall...
 - Autoinstall Program
 - Input
 - VTAM NETNAME, VTAM LOGON data
 - List of autoinstall models
 - Output
 - CICS TERMID
 - Autoinstall model to use
 - Associated CICS printer TERMIDs

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-80

Automatic Installation...

- Terminal Autoinstall...
 - Autoinstall Program...
 - DFHZATDX and DFHZATDY (CICS-supplied)
 - Last four nonblank characters of VTAM NETNAME used for CICS TERMID
 - Documented in *CICS TS Customization Guide*
 - IESZATDX (VSE-supplied)
 - TERMID based on VSE/ESA naming conventions created by IUI terminal definition dialogs (Annn)
 - Uses VTAM model terminal support
 - Model name defined in IUI generated VTAM definitions
 - Documented in *VSE/ESA Networking Support*

illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-81

Automatic Installation...

- Program Autoinstall
 - ❑ Eliminates need to pre-define each application program to CICS
 - CICS passes program name to autoinstall program
 - Autoinstall program returns action to be taken
 - CICS dynamically creates PPT entry
 - ❑ CICS-supplied program DFHPGADX
 - Most installations can probably used unchanged
 - Modify or write your own

illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-82

Automatic Installation...

- Program Autoinstall...
 - ❑ Autoinstall Program
 - Controlled by initialization parameters
 - ❑ PGAILEXIT=DFHPGADX|prog_name
 - ❑ PGAIPGM=ACTIVE|INACTIVE
 - ❑ PGAICTLG=MODIFY|NONE|ALL
 - Program input is name of program and object type
 - ❑ program, mapset, partitionset
 - Program output
 - ❑ Model name to be used
 - ❑ Specific definitions for program
 - ❑ Return code (install or not)

illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-83

Automatic Installation...

- Program Autoinstall...
 - Parameters that can be set
 - ❑ Autoinstall model name
 - ❑ Programming language
 - ❑ CEDF - yes or no
 - ❑ Data location - below or any
 - ❑ Execution key - CICS or user
 - ❑ Load attribute - reload, resident, transient, reusable
 - ❑ Use SVA copy - yes or no
 - ❑ Execution set - DPL subset or full
 - ❑ Remote attributes - system, program, transaction
 - ❑ Return code - install or do not install program

illustro
See The Light.[™]

Copyright © 2006 illustro Systems International, LLC

WAVV2006-84

Automatic Installation...

Default Program Autoinstall Model

```
OBJECT CHARACTERISTICS CICS RELEASE = 0410
CEDA View PROGRAM(DPDAPIG)
Program : DPDAPIG
Group  : DPDAPIG
Description : DEFAULT PROGRAM FOR PROGRAM AUTOINSTALL
Language : Cobol | Assembler | C | Pli
RELoad : No No | Yes
REsident : No No | Yes
Usage  : Normal  Normal | Transient
UserPriority : No No | Yes
Status  : Enabled  Enabled | Disabled
RSL : 00 0-24 | Public
Cedf : Yes Yes | No
DataLocation : Below  Below | Any
RsrcType : User User | Cics
REMOTE ATTRIBUTES
REMOTESystem :
REMOTENama :
Transid  :
EXECUTIONset : Fullapi | Dplsubset
```

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-85

System Programming

- New support in CICS TS
- EXEC CICS CREATE and DISCARD commands in user programs
 - CREATE most resources
 - DISCARD some resources
- Definitions in running system only
 - Do not affect definitions on CSD
 - Lost on COLD start
- Whenever you want

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-86

Summary

- Resource Definition in the CSD
 - Facilitates definition and activation of PCT, PPT, TCT, and FCT resources in running CICS systems
 - Required for PCT, PPT, and TCT VTAM definitions
- Autoinstall for terminals and programs
 - Easier system definition
 - Possible reduced VS consumption

illustro
See The Light.

Copyright © 2006 illustro Systems International, LLC

WAVV2006-87
